AD-764 958 RESISTANCE OF TRANSOM-STERN CRAFT IN THE PRE-PLANING REGIME John A. Mercier, et al Stevens Institute of Technology Prepared for: Naval Ship Systems Command June 1973 DISTRIBUTED BY: National Technical Internation Service U. S. DEPARTMENT OF COMMERCE 5285 Port Royal Road, Springfield Va. 22151 # Best Available Copy AD764958 ### DAVIDSON LABORATORY Stevens Institute of Technology Castle Point Station Hoboken, New Jersey 07030 Report SIT-DL-73-1667 June 1973 ### RESISTANCE OF TRANSOM-STERN CRAFT IN THE PRE-PLANING REGIME bу John A. Mercier and Dankei Savitsky This research was sponsored by the Naval Ship Systems Command Exploratory Development Research Program SF 35421009 and prepared under Office of Naval Research Contract NOCO14-67-A-0202-0014 NROC2-419/9-18-68 (Code 438) (DL Project 111/3629) This document has been approved for public release and sale; its distribution is alimited. Apprecation for copy and the sale of o vi - 52 pp. + as leadices A & B + 24 Figures | ٠, | " | 7 | v | v, | JJ |
 | | |----|---|---|-----|----|----|------|-------| | | | | | | | | | | | | | • - | ~ | |
 |
_ | | Security Classification | | المالية عرب ومسيدي | | | | | | |---|--------------------|--------------------|-----------------------------------|--|--|--|--| | DOCUMENT CONT | ROL DATA - R | & D | | | | | | | Security classification of title, body of abstract and indexing | motation must be s | intered warn the i | everall report to classified) | | | | | | OHIGINATING ACTIVITY (Corporate author) | | | EURITY CLASSIFICATION | | | | | | DAVIDSON LABORATORY, STEVENS INSTITUTE OF | TECHNOLOGY | į unc | LASSIFIED | | | | | | CASTLE POINT STATION, HOBOKEN, NEW JERSEY | Zb. GROUP | | | | | | | | | | | | | | | | | 1 REPORT TITLE | | · | | | | | | | | 6F 31 841/310 5 | COLUE | | | | | | | RESISTANCE OF TRANSOM-STERN CRAFT IN THE P | KE-PLANING K | ESINE | | | | | | | | | | | | | | | | 4. DESCRIPTIVE NOTES (Type of teport and inclusive dates) | | | | | | | | | FINAL | | | | | | | | | 5 AUTHORISI (First name, middle initial, last name) | | | | | | | | | • | | | | | | | | | JOHN A. MERCIER, DANIEL SAVITSKY | | | | | | | | | | | | | | | | | | 6. REPORT DATE | 74. TOTAL NO. D | | 75. NO. OF REFS | | | | | | JUNE 1973 | yiii+52 pps | †Appendice | 23 | | | | | | Se. CONTRACT OR GRANT NO. | A and B + 2 | | 1 | | | | | | NOQQ14-67-A-0202-0014;NR062-419/9-18-68 | Ī | | | | | | | | b. PROJECT NO. (Code 438) | SIT-PL-73 | -1667 | | | | | | | ni n 111/2600/ | | | | | | | | | DL Project 111/3529 | 95. OTHER PEPO | RT NO(S) (Any el | her numbers that may be as signed | | | | | | | this report) | | • • • | | | | | | d. | | | | | | | | | IO. DISTRIBUTION STATEMENT | L | | | | | | | | This document has been approved for public : | elease and s | sale; its d | listribution is un- | | | | | | limited. Application for copies may be made | to the Defe | 150 Béaulter | tation center; | | | | | | Cenarios Station, 5010 Doke St., Mexamilla | 101-0031h | Anproduct | en of the desiment | | | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING | MILITARY ACTI | VITY | | | | | | | | P SYSTEMS | | | | | | | · | | | MENT RESEARCH PROGRAM | | | | | | | SF 354210 | | | | | | | | | | | | | | | | An analytical procedure is presented for predicting the resistance of transomstern hulls in the non-planing range -- specifically for volume Froude numbers less than 2.0. The predictive technique is established by a regression analysis of the smooth-water resistance data of seven transom-stern hull series which included 118 separate hull forms. The statistically-based correlation equation is a function of slenderness ratio, beam loading, entrance angle, ratio of transom area to maximum section area and volume Froude number. This equation can be used to estimate the low Froude number resistance of planing hull forms in the early stages of design. DD . FORM .. 1473 (PAGE 1) S/N 0101-807-6811 UNCLASSIFIED Security Classification ### UNCLASSIFIED | | KEY WURDS | LIM | K A | LIN | ₹ ₽ | LINKE | | | | |---------------------------------------|------------|-----|-----|------|------------|--------|------------|-----|------| | · · · · · · · · · · · · · · · · · · · | ~ ET WONDS | | · | ROLE | #1 | ROLE | nolt w | | p. 7 | | | | | | | | | | | | | lydrodynamics | | - | | | | | | | | | hip Resistance | | | | | | | | | | | hip Resistance
laning Craft | | | | | | | | | Ì | | ump Drag | • | | | | Ì | | | | | | • | | | | | | | | | | | | | | | | | | | } | | | | | | | | | | 1 | | | | | | | | | ĺ | | | | | | | | | | | Į | } | | | | | | | | 1 | | : | İ | | | | | | | | - | | ļ | | i | | | | | | | | ĺ | 1 | | | İ | | | | | | | | | | | | | | | | | | | 1 | 1 | | } | | | | • | | I | l | I | l | 1 | | | | | | | 1 |] . | l | } | 1 | | | | | | | - | I | | • | i | • | | | | | | - | ! - | 1 | | | | | | - | | ; | • | į | - | Į | 1. | | | | | | | | 1 | 1 | [- | ľ | | | | | | | I | Į | 1 | | | 1 | | | | | | 1 | Ĭ | 1 - | | | 1 | | | | | | | Į | 1 | l | I | | | - | | | | 1 | į | 1 | Į | 1 | İ | | | ŕ | | | - | İ | 1- | [| I | | | | | | | 1 | l | 1 | İ | 1 | 1 | | | | - | | 1 | | 1 | 1 | 1 | ĺ | | • | | | | | | ! | | | | | | | | | | İ | 1 | • | | | | | | | | 1. | l | | Î | | ĺ | | - | - | | | | | 1 | | 1 | | | | | | | - | İ | | | Į | 1 | | | | _ | | | ĺ | 1 | | - | | | | | | - | 1 | |] | | i | 1 | | | | | | | | 1 | • | | | | | | | | | | | i | | | | | | | | | | | | | i | | | | | | 1 | 1 | 1 | | l | | | | | | | | | | | | Ì | | | - | | | | - | ĺ | i | 1 - | į | | | | | | | - | Į | | | Ì | | | | | | | | - | | | ļ. | | | | | | | | ì | | 1 | | | | | _ | ~ - | | | 1
2 | | - | • | | | | | | | | | 4.5 | | L | DD . FOREL 1473 (BACK) UNCLASSIFIED Security Classification #### ABSTRACT An analytical procedure is presented for predicting the resistance of transom-stern hulls in the non-planing range -- specifically for volume Froude numbers less than 2.0. The predictive technique is established by a regression analysis of the smooth-water resistance data of seven transom-stern hull series which included 118 separate hull forms. ,是一个时间,我们的时候,我们也是一个一个时间,我们的时候,我们的时候,我们的时候,我们的时候,我们的时候,我们的时候,我们的时候,我们的时候,我们的时候,我们的时候,我 かることでは、年代とこの日本の日本の大学の地位をおけていることがあれば、大学のできたがある。それできたなどのできないのであれているというできない。 The statistically-based correlation equation is a function of slenderness ratio, beam loading, entrance angle, ratio of transom area to maximum section area and volume Froude number. This equation can be used to estimate the low Froude number resistance of planing hull forms in the early stages of design. ### KEYWORDS Hydrodynamics Ship Resistance Planing Craft Hump Drag ### TABLE OF CONTENTS | ABSTRACT i | |--| | NOMENCIATURE | | INTRODUCTION | | HYDRODYNAMIC PHENOMENA RELATED TO PLANING HULLS | | IN SMOOTH WATER | | DESCRIPTIONS OF AVAILABLE METHODICAL SERIES | | DERIVATION OF RESISTANCE EQUATIONS | | PREVIOUS ANALYSES | | DATA AND EQUATIONS USED IN PRESENT ANALYSIS | | FINAL PREDICTION EQUATION ($\Delta = 100,000 \text{ lbs}$) | | Range of Applicability | | Hull Proportions and Loading | | Froude Number | | LCG | | Accuracy of Prediction Equation | | Correction for Other Displacements | | PLANING RESISTANCE EQUATIONS | | APPLICATIONS | | RESULTS FOR SERIES MODELS | | RESULTS FOR ARBITRARY CRAFT | | TNEITIENCE OF FORM PARAMETERS ON RESISTANCE | to and the state of o | CONCLUSIONS | • • | ٠ | • • | • | • | ٠ | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | - | • | • | 29 | |--------------|--------------|---|-----|----| | ACKNOWLEDGHE | HTS | • | | • | • | • | • | • | • | | | • | • | | | • | • | • | - | • | • | • | • | | • | 30 | | REFERENCES . | | • | | • | • | • | | • | | • | • | • | • | | | ٠ | • | • | • | • | • | • | • | • | • | 31 | | TABLES | APPENDIX A - | Resi
Witi | | | | | | | | | | | | | | | | | • | | | | | • | • | • | ΑI | | APPENDIX B - | Infi
Plan | | | | | | | | | | | | | | | | • | • | • | | | • | | | • | 81 | | FICIPIES | The second second 在中国民主要是在在一种人的主义的主义,在一个人的人的主义的人,不是是这个人的人的人的人,他们也是不是这种人的人,他们也是是一个人的人,也是一个人人,也是一个人, ### NOMENCLATURE CHEER STATE COUNTY TO STATE OF THE ith coefficient of resistance-estimating Equation (5) or (6) A; transverse section area at transom, ft² AT maximum transverse section area, ft² beam, in general, ft 8 waterline beam at transom, ft BT maximum waterline beam, ft BX correlation (roughness, etc.) allowance on specific resistance c_A block coefficient specific frictional resistance (e.g., Schoenherr formulation) C_F midship section coefficient C_{μ} longitudinal prismatic coefficient Cp Telfer's resistance coefficient, $\frac{0.1}{1}/\Delta V^2$ C_{TI.} speed coefficient (used for planing huil analyses, especially), waterplane coefficient CMD static beam-loading coefficient, $\Delta/\omega_X^3 = \nabla/8_X^3$ $\mathsf{c}_{\scriptscriptstyle\Delta}$ F_{n_L} length Froude Number, V/JgL Fno volume Froude Number, V/Jg.3/3 acceleration of gravity, 32.2 ft/seca S i half-angle of entrance of waterline at bow, deg length, in general wetted length of keel (see Fig. 1), ft length between perpendiculars (at design waterline endings), ft ``` length of waterline, ft LCS distance of center-of-buoyancy from &, ft , positive aft distance of center of gravity from &, ft , positive aft LCG resistance, in general, 1b total resistance for craft, ib R residuary resistance, lb wetter surface, ft² draft (maximum), ft √2i (parameter in resistance-estimating Equation (6)) speed, ft/sec A_T/A_V (parameter in resistance-estimating Equation (6)) specific weight of water, 1b/ft3 \nabla^{1/3}/L_{u_1} (parameter in resistance-estimating Equation (6)) C_A (parameter in
resistance-estimating Equation (6)) coefficient in equation for estimating effect of variation of LCG >- resistance (Eq.8-1, Appendix B) deadrise angle, deg coefficient in equation for estimating effect of variation of LCG on resistance (Eqs.S-1,B-2, Appendix B) Coefficient in equation for estimating effect of variation of LCG on resistance (Eqs.B-1,B-3, Appendix 8) craft displacement, lbs LCG position parameter, see Appendix B craft displaced volume, ft3 mean wetted length-beam ratio (see Fig. !) chine watted length-beam ratio (see Fig. 1) کمر side wetted-length-beam ratio, where flow which separated from chine may restrach to side of prismatic hull (see Fig. 1) ``` crim angle of planing area, dag #### INTRODUCTION Harine craft designed as planing hulls are intended to be small, high-speed boats operating at volume Froude numbers greater than approximately 2.0. When properly configured, planing craft are characterized by a transom stern and hard chines to provide for early flow separation from the transom and chines; by straight buttock lines aft to develop positive dynamic pressures; and by a combination of loading and center-of-gravity location to assure some positive hull trim and complete emergence of the bow when "planing." For such operating conditions, prediction procedures, as given by Savitsky and Hadler for prismatic hull forms, provide guidance in making smooth-water performance estimates. In fact, these procedures can be used to identify planing inception to occur at that speed at which the computed wetted keel length is lass than the LWL of the hull so that the bow is lifted clear of the water. Every planing hull must, of course, pass through the non-planing speed range when the bow is immersed. Further, although an original design may have been a successful planing hull, in time its payload may increase so that it is no longer capable of attaining planing speeds. Also, in certain military applications the constraints imposed upon maximum draft, been or length of the craft, generally result in a boat which is too small for the specified payload so that the bow is immersed throughout the speed range. For these "non-planing" conditions, there is no analytical procedure for estimating the smooth-water performance nor for providing design guidance in selecting optimum hull dimensions and proportions. It is necessary to resort to model tests, or to planing hull series data, if applicable to the contemplated design. The purpose of the present report is to present an analytical procedure capable of predicting the hydrodynamic resistance of transca stern hulls in the non-planing range -- specifically for volume Froude masters equal to or less than approximately 2.0. For higher speeds, it is expected that the planing formulations of Reference 1 will be applicable. は、大き、Person Art Francis estation of the State (1985年) 日本のでは、「日本のでは、」」、「日本のでは、 The non-planing predictive technique is established by a regression analysis of the smooth-water resistance data of seven transparstern bull series which included 118 separate bull forms. The analysis derives a statistically based correlation equation which is a function of sloverness ratio, bear loading, waterline entrance angle, and ratio of transparate to maximum section area. This equation can be used to estimate the resistance of other forms in the early stages of design. Separate equations are developed for each volume Froude number. A complete description of the characteristics of the 118 models of the seven transcu-stern hull series, including body plans, bow and stern profiles, design waterline endings, and the resistance characteristics, are contained herein. A brief analysis of the effect of LCG on resistance is also presented. Illustrative examples are included demonstrating the application of the predictive technique to several ad hoc hull forms. The effect of changes in form parameters on resistance is demonstrated and, finally, the statistical accuracy of the predictive procedure is discussed. This study was appresented by the Mavai Ship Systems Command and administered by the Office of Navai Research under Contract \$20014-67-A-0202-2014. Section 1 shall ## HYDRODYNAMIC PHENOMENA RELATED TO PLANING HULLS IN SMOOTH WATER In order to provide a proper perspective for the results of the present study, a description is given of the hydrodynamic phenomena associated with transom-stern hulls when running in smooth water over a wide speed range. - a) At zero and low speed, planing boats are displacement hulls, obtaining their entire lift by buoyant forces. - b) As speed increases, to speed coefficient (based on transom beam) $C_V = V/\sqrt{gB_T} \cong 0.50$, there appears the first visual evidence of the influence of dynamic effects upon the flow patterns. Complete ventilation of the transom occurs and appears to be independent of deadrise, trim, or hull length for typical values of these parameters. Also, as shown in Reference I, there is a loss in resultant hydrodynamic lift wher compared with the purely static lift corresponding to the draft and trim of the craft. The bow is, of course, immersed at this speed and adds to the total hydrodynamic drag. - c) At speed coefficients between 0.5 and 1.5, the dynamic effects produce a positive contribution to lift although, in most cases, not sufficient to result in a significant rise of the center of gravity or emergence of the bow. Generally, the flow has only slightly separated from the forward length of the chine so that there is significant side wetting. In this speed range, the craft is essentially a high-speed displacement hull. It is within this speed range, where there is bow immersion and large side wetting, that a suitable analytical procedure for resistance estimates does not crist. This is essentially the speed area covered by the present study. - d) At speed coefficients larger than approximately 1.3, a well-designed planing boat should develop sufficiently large dynamic lift forces to result in a significant rise of the center of gravity, some positive trim. emergence of the bow, and separation of the flow from the hard chines. The hydrodynamic resistance is due to the horizontal components of the bottom pressure force and the friction component of flow over the bottom. There is no bow contribution to drag. $$\lambda_{c_1} - \lambda_{c_2} = C_{v}^{2} \sin \tau \tag{1}$$ To define the operating conditions for the chines dry case, λ_{Ca} should be equal to zero. From the wetted area relations given in Reference 1, it can be shown that: $$\lambda_{c_1} = \lambda - \frac{1}{2\pi} \frac{\tan \beta}{\tan 7} \tag{2}$$ Thus, for chines-dry planing of a prismatic form, it is necessary that $$C_{V}^{2} = \frac{\lambda - 0.16 \tan \beta / \tan \tau}{3 \sin \tau}$$ (3) This formulation is conservative for typical planing hull forms where the transom beam is smaller than the maximum beam and where the sides are not vertical as for the prismatic models, but have tumblehome. The trim of a planing craft usually attains its maximum value, referred to as hump trim, at speed coefficients of approximately 1.5 to 2.0. As the speed increases, the trim decreases again and the wetted keel length increases. Depending upon the load and LCG position, the bow may again become immersed when the speed coefficient is sufficiently high. The planing equations of Reference 1 can be used to determine the velocity and load conditions when bow immersion will reoccur. In these high-speed cases, the bow drag increment is relatively small since the large rise of the boat's center of provity assures only small immersions of the bow. It has been observed that the planing performance predictive techniques of Reference I provide reasonably realistic results at these high speeds. e) Summary: Figure 2 illustrates quantitatively some of the planing and non-planing features described above. The smooth water resistance and trim are plotted versus volume Froude number ($F_{n\gamma} = V/\sqrt{gV^{1/3}}$)
for the L/B = 2 hull (Model 4665) of Series 62 planing forms (Reference 3). F_{nV} is used as the absicca since it is the speed coefficient used by Clement and Blount in Reference 3. For this case, $F_{nV} \sim 1.5 \ C_V$. The unshaded areas on these plots indicate the speed range where the wetted keel length, as measured in the model tests, is less than the LWL. The circles represent the trim and resistance as computed by the planing formulations of Reference 1. In the speed range where $L_{\rm K} \leq {\rm LWL}$, the bow is essentially clear of the water and there is good agreement between computed and measured results. For $F_{\rm nV}$ less than approximately 2.0 where $L_{\rm K} \geq {\rm LWL}$, so that the bow is immersed, the measured resistance is considerably larger than that predicted by the planing formulations, thus illustrating the large influence of bow immersion. This effect is particularly evident at the forward position of the LCG which exaggerates bow immersion. At $F_{n\nabla}$ larger than approximately 4, when L_K is again larger than L_{WL} , the computed and measured resistance are reasonally in agreement, thus demonstrating the less serious effect of some bow immersion in this speed range. It is also to be noted that there is agreement between measured and computed trim angles in planing range when $F_{n\nabla} \geq 2.0$. It appears then that the development of a resistance predictive procedure for transom-stern planing hulls for $F_{\rm RV} \leq 2.0$ is required if analytical predictions of performance are to be made over the entire speed regime. It is recognized, of course, that the installed horsepower for craft designed for maximum speed in the truly planing range will be considerably larger than for $F_{\rm RV} \leq 2.0$. However, the usual cruise speed of small military craft is in the range of $E_{\rm RV} \leq 2.0$. This is the speed range wherein the craft operates for most of its life and, hence, requires some rational design guidance in order to achieve low resistance for maximum fuel economy or for the selection of cruise engines separate from the main high-speed drive engines. The subsequent sections of this paper are concerned with the development of an analytical procedure for resistance prediction in the non-planing speed range. ### DESCRIPTIONS OF AVAILABLE METHODICAL SERIES The development of the resistance-prediction equations has been based on published results of resistance tests carried out for several methodical series of transom-stern craft. These methodical series results afford the considerable advantage of being relatively well organized and cocumented and, hence, the information required such as hull form characteristics can be more readily obtained than is the case for most ad hoc model test results. Since applications are intended especially for relatively small high-speed craft, without skegs, certain series data which are felt to represent large moderate speed ships are not considered. The chief characteristics of the model series are exhibited in Tables la-g. The descriptive information contained in these tables includes statement of authorship of the publication containing performance results for the series (complete information on the source publication is given in the list of references); a tabulation of the range of values of geometric characteristics of the models of the series; a brief description of the number, construction and size of models used, together with information concerning turbulence stimulation, if used. and the range of speeds used for the tests; location and size of test facility; the figure number in this report which contains the body plan, bow and stern profiles and design waterline endings for the parent form of the series; remarks concerning the characteristics of the hull forms and the expected operational regimes of the craft; a brief description of the manner in which results are presented; the friction correction method is noted, and, a listing of other related investigations besides resistance testing. The tabulations of ranges of geometric characteristics of the seven series covered are combined in a separate Table II for convenience in making comparisons. Complete listings of the geometric characteristics of each of the 118 models of the several series used in deriving the resistance-prediction equations are given in Tables Illa-g. Nomenclature is in accord with the ITTC standard listing. Complete listings of the resistance characteristics derived for each of the 118 models used are presented in Table IVa-g for total resistance, in terms of lb/lb-displacement for a 100,000-lb craft in $59^{\rm O}{\rm F}$ S.W., with ${\rm C_A}=0.0$, and in Table Va-g for residuary resistance, lb/lb-displacement. Values are given for eleven values of volume Froude number, ${\rm F_{nV}}$, 1.0,1.1,1.2,...,2.0, which are considered to cover the interesting non-planing speed range for virtually all of the vessel forms concerned. The 1947 ATTC (Schoenherr) friction coefficients were used for extrapolation from model to full size with one exception (noted in Table !): for the SSPA series, the residuary resistance coefficients presented by Lindgren and Williams were determined using the 1957 LTTC friction coefficients. Over the range of speeds considered, the residuary resistance derived using the LTTC coefficients is lower than those derived with ATTC coefficients by 1 as than about 2.5%. The difference in total resistance is less. ### DERIVATION OF RESISTANCE EQUATIONS The resistance results for the 118 models of the seven different series of transom stern hull forms have been analyzed to derive a statistically-based correlating equation which can be used to estimate the resistance of other forms in the early stages of design. ### PREVIOUS ANALYSES Doust 12 first applied the method of statistical analysis of resistance data to trawler hull forms, using data for all trawler models tested in Tank No.1, National Physical Laboratory, Teddington, England. The residuary resistance coefficients were curve-fitted at four speed-length ratios, $V/\sqrt{L}=0.80$, 0.90, 1.0, and 1.0, deriving equations by the method of least-squares which express the resistance as a function of six form parameters $[L/B, B/T, C_M, C_p, LCB/L_{pp}(\%)]$ and [L/B, B/T]. The equations derived contain 30 coefficients for each speed parameter. The resulting equation produces predictions of good accuracy compared with model tests: "the differences between measured and calculated resistance coefficients $(C_{TL} = R_T L/\Delta V^2)$, for 200-ft L_{pp} vessels) were lass than 3% for 95% of the cases except for $V/\sqrt{L}=1.00$, where the rate of change of C_{TL} with V/\sqrt{L} is quite high, and the differences here were vithin 5% for 85% of the cases. Doust has also applied the method of least squares to arglyze propulsion data for trawlers ^{12,13} and resistance and propulsion data for random high-speed merchant vessel forms. ¹⁴ This type of analysis has also been applied by Sabit to data of related forms including Series 60, ¹⁵ and the British Ship Research Association ¹⁶ methodical series of merchant ship forms. A very interesting analysis has been undertaken by van Gortmerssen 17 of the Netherlands Ship Model Basin in which the speed dependence of the resistance is incorporated according to some concepts given by Havelock. 18 In this way a single equation can be derived which is valid over a range of speeds, compared with the method of Doust in which a separate equation is required for each speed. An additional advantage is that it may be expected that some extrapolation beyond the speed range of the input data may be permissible since the speed dependence of this equation is theoretically-based. Application of this method to random data for small ships such as trawlers and tugs resulted in an equation which gives predictions of lesser accuracy than those reported by Doust. 12,13 The differences between measured and calculated resistance are less than 12% for 90% of the cases. For the present analysis, Doust's type of analysis, i.e., a separate equation for separate values of the speed parameter, is applied rather than van Dortmerssen's. The reason for this is that theoretical analyses do not provide comparable guidance for the speed-dependence of the wave-making resistance of transom-stern craft, as they do for conventional stern vessels. The present analysis is intended to cover the hump drag regime which generally corresponds with the last and largest hump in the curve of wave resistance versus Froude number which exhibits significant oscillations (humps and hollows) over the lower speed range. At higher speeds the craft will either achieve a planing attitude or drive through the water in a displacement mode with an approximately constant wave-resistance coefficient substantially less than the maximum hump value. Particularly useful guidance to the analysis of resistance of small, transom-stern craft in this speed range has been given by Nordstrom whose observations were reviewed and extended by Clement. Nordstrom found that for this speed range, the resistance per 1b displacement for a given value of volume Froude number $F_{n\nabla} = V/\sqrt{g\nabla^{2/3}}$, is most strongly dependent on the slenderness ratio, $L/\nabla^{2/3}$ is, indeed, a highly important parameter in regard to the hump resistance. The dependence on other parameters in addition to a more complete exposition of dependence on $L/\nabla^{2/3}$ is determined by this study. ### DATA AND EQUATIONS USED IN PRESENT ANALYSIS The total resistance, 1b per 1b displacement, for eleven Froude numbers, $F_{ny} = 1.0$, 1.1, ..., 2.0, given in Table IVa-g for the 118 models of seven series were used to derive equations relating the resistance to some of the hull form parameters listed in Tables IIIa-g. For the shorter, fuller forms used (e.g., Series 62,63), the residuary part of the
resistance dominates the total resistance — in some cases accounting for over 95% of the total, while for the longer, finer forms (e.g., Series 64), the frictional resistance predominates — in some cases accounting for 75% of the total. Since R_R/Δ is especially small for these slender forms, it was found to be difficult to curve-fit equations which produced good approximations of the R_R/Δ values for the slender forms. It was decided to curve-fit R_T/Δ since equations could be obtained which give reasonably good approximations of the measurements for this case. Since the R_T/Δ values correspond to ships with displacements of 100,000-1b S.W. at $59^{\rm OF}$ with $C_{\rm A} = 0.0$, corrections ought to be applied for other conditions of displacements, $C_{\rm A}$, etc., which depend on the hull's wetted surface. Methods will be shown later for estimating the wetted surface and for making these corrections, which are usually not very important except for rather slender craft. Four parameters were selected for inclusion in the resistance estimating equation: - 1. $L_{\rm WL}/{\rm V}^{1/3}$ -- since Mordstrom has demonstrated its importance. - 2. $C_{\Delta} = \Delta/wB_{X}^{3} = \nabla/B_{X}^{3}$ -- since planing performance (particularly rounhwater performance) is strongly affected by this parameter and may be expected to have significance for high sub-planing speed - i_e -- waterline half entrance angle, since preliminary graphical correlations suggested this parameter to be preferable to L/B. - 4. A_T/A_X -- ratio of transom area to maximum section area since hydrostatic and hydrodynamic considerations indicate the separation of flow at the transom may produce an increment of resistance (cavity drag), this parameter is included. Additional parameters which are known to have substantial effects on resistance in some speed ranges are omitted in the present case for particular reasons. The LCG locations are generally not varied for the : hodical series whose results are being used for this analysis. However, so: all of the models of the different series have been tested with varying LCG locations and results suggest that the reported data (re-presented here in Tables IV and V) correspond to optimum or near-optimum LCG conditions. An approximate method for correcting resistance predictions to other LCG positions is presented in Appendix B, based on results of tests on Series 62 hard-chine models (Reference 3) and Series 63 round-bilge forms (Append A). Other parameters, such as deadrise angle and hard-chine or round-chine shape, which are important for planing speeds, are felt to be of lesser significance for this lower speed range. A complete presentation of the relationships amongst hull form parameters for the 118 hull forms will be given with a discussion of the range of applicability of the derived equation in the next section. Actually, $\nabla^{1/3}/L_{WL}$ was used in the analysis because the resulting equations, especially with reduced numbers of terms, gave slightly more favorable fits to the data. Inspection of Nordstrom's resistance correlations suggests that $R_T/\Delta \sim {\rm constant}/(L_{WL}/\nabla^{1/3})$, very approximately. The waterline hulf-entrance-angle, i_g , enters the equations as $\sqrt{2}i_g$, a form suggested by the preliminary graphical analysis. The symbols used in the curve-fitted equations are denoted: $$X = \nabla^{1/3}/L_{WL}$$ $$Z = \nabla/B_X^3$$ $$U = \sqrt{2i_e}$$ $$V = A_T/\Lambda_X$$ (4) All dimensions used in forming these coefficients should correspond to waterline measurements from the lines plan at the stillwater (V = 0) draft and trim. B_X and A_X are the maximum waterline breadth and section area, respectively, which, in general, do not occur directly amidships. Least-squares curve-fitting was applied, starting vi - a general 27-term equation, viz., $$R_{\parallel}/\Delta = A_{1} + A_{2} X + A_{3} Z + A_{4} U + A_{6} X Z + A_{7} X U + A_{6} X Y + A_{5} Z U + A_{1} C U + A_{1} C U + A_{2} X^{2} + A_{1} C U^{2} + A_{1} C U^{2} + A_{2} A_{2}$$ and terms which were of small significance eliminates until further elimination of terms produced a significant degradation of the goodness of fit. as judged by a) the average of the absolute value of the per cent difference between the measured and calculated resistance, and b) by the square root of the sum of the squares of the differences. Figure 10 shows the variations of these parameters as a function of the number of terms retained in the course of arriving at equations for $F_{n\eta} = 1.5$. Two calculating schemes were used: in the first, the least-squares method was used to minimize the magnitude of the differences between the measured and calculated resistances, while in the second, the method was used to minimize the percentage differences. In both cases the elimination of terms results in the same terms remaining in the reduced equations but the coefficients are slightly different. For $F_{n\eta} = 1.5$, the goodness of fit is only slightly affected by reduction in number of terms unless fewer than about 10 terms are used. ### FINAL PREDICTION EQUATION ($\Delta = 100,000$ LB) A reduction of number of terms retained for the equations is desirable for two reasons: a) with more terms, the equations may "fit" the data better yet give a poorer interpolation formula for use in ad hoc cases, since the dependence on the parameters will in general be less "smooth" with more terms, and b) the equations adopted, while not trivial, may be calculated without excessive difficulty with the help of a modern electronic desk calculator (having memory registers, preferably) in lieu of a programmed computer — if only a few cases are required. The equations selected for the eleven $F_{n\sigma}$'s involve 14 terms: $$R_{T}/\Delta = A_{1} + A_{2}X + A_{4}U + A_{5}W + A_{6}XZ + A_{7}XU + A_{8}XW + A_{9}ZU + A_{10}ZW + A_{15}W^{3} + A_{18}XW^{2} + A_{19}ZX^{2} + A_{24}UW^{2} + A_{27}WU^{2}$$ (6) Values for the coefficients are given in Table VI for a displacement of 100,000 lbs. Some of the 14 terms are omitted in each instance and in no case are more than 13 terms required. These equations and coefficients are based on the scheme of minimizing the percentage difference between measured and calculated resistances. ### Range of Applicability An empirically-based resistance equation may be used to estimate the resistance of craft whose characteristics fall within the range of characteristics embodied in the models whose resistance data were applied to derive the equation. Attempts to estimate resistance of craft which do not have such characteristics must be considered speculative to a greater or lesser extent. This warning, which is given by all authors who have developed empirical resistance-estimating equations, is perhaps especially relevant for small-craft applications where designers often adopt "unorthodox" hull lines, either by choice or because of exigencies of design. ### Hull Proportions and Loading The range of characteristics of the models used in the development of the present resistance-estimating equations are exhibited in the complete tabulations of hull geometric characteristics given in Tables IIIa-g. To assist in determining whether a given hull form comes within the range of parameters represented by the models which were used to derive Eq.(6), plots of the various parameters are given in Figures 11-16. Mary Software Co. # Relation Between ie and LWL/91/3 Figure 11 shows the relationship between these two important parameters for the series models used. The bold enclosing line indicates the recommended limits of applicability of Eq.(6). In general, for slender forms ($L_{\rm WL}/7^{1/3} > 8$) entrance angles should be low while for fuller forms, entrance angles may be rather high owing to the inclusion of the Series 62 data. # Relation Setween A_T/A_X and $L_{YL}/v^{1/3}$ The plot of A_/A_x versus LyL/ $v^{1/3}$ given in Figure 12 shows that in the middle range of LyL/ $v^{1/3}$'s, A_r/A_x cannot be too low and for larger LyL/ $v^{1/3}$'s, A_r/A_x sust be near 0.52. Again, Series 62 accounts for extreme values of A_r/A_x, as well as i_e , for lower range of LyL/ $v^{1/3}$. ### Relation Between C_{Δ} and $L_{WL}/v^{1/3}$ The loading coefficient C may be expressed in terms of the length-beam ratio and $L_{\rm ML}/v^{1/3}$, in the form $$c_{\Delta} = \left(\frac{L_{\text{WL}}}{B_{\chi}}\right)^{3} \left(\frac{v^{1/3}}{L_{\text{WL}}}\right)^{3} \tag{7}$$ $L_{\rm WL}/\nabla^{1/3}$ is shown plotted as a function of $L_{\rm WL}/\delta_{\rm X}$ for the models of interest in Figure 13. A convenient relationship between the parameters may be expressed as $$L_{WL}/\nabla^{1/3} = 3.5 + 0.50 \left(\frac{L_{WL}}{3\chi}\right) \pm 1.5$$ (8) from which it is possible to determine whether the loading coefficient for a given design falls within the require: range circumscribed by the limits for the series forms. As shown in Figure 14 the following combinations of A_T/A_y and i_e are applicable to Eq.(5): For the special cases introduced by the Series 64 and SSPA forms $(A_T/A_\chi=0.41$ and 0.42) and the NPL models $(A_T/A_\chi\approx0.52)$, the range of i_e versus A_T/A_χ is extended to somewhat lower values while Series 62 accounts for most of the large transom area ratios as well as waterline entrance angles. ### Relation Setween C, and i This relationship is expressed in Figure 15 in the form of $L_{\chi\chi}/8\chi$ vs. L_{e} , recalling the relation between C_{Δ} and $(L_{\chi\chi}/8\chi)$ ($v^{1/3}/L_{\chi\chi}$), Ex.(7). Again, a bold line envelopes a region of $L_{yz}/8_{\chi}$ (hence, C_{zz}) vs. i for which Eq.(6) is expected to apply. ### Relation Setweet C_{Δ} and $A_{T}/A_{\underline{X}}$ Figure 16 presents $L_{VL}/9_{\chi}$ plotted against A_T/A_{χ} for all of the sodels whose resistance data were used to derive Eq.(6). A bold line
envelopes the region of applicability of Eq.(6). It should be borne in mind that the parameters involved in the resistance equation may not be sufficient to assume that an ad hoc graft is. In fact, "orthodox," in the sense that the equation may be applied reliably: the figures showing body plans and bow and stern shapes provide further guidance. Consideration of the diversity of forms shown by these plans indicates that the limitations of orthodoxy required of a design are not inflexibly circumscribed, but rather free. As more experience is accumulated in using Eq.(6) to predict resistance for ad hoc hull forms and comparisons made with model test results for these forms, it may be possible to modify the limits of applicability depicted in Figures 11-16. For the present time these limits, which preclude substantial extrapolations outside the range of parameters used to derive Eq.(6), are recommend. ### Froude Number The range of volume Froude number, $F_{NV} = VA_{SV}^{1/3}$, for which Eq.(6) applies, is between 1.0 and 2.0. Coefficients of the equation are tabulated in Table VI for eleven specific Froude numbers: 1.0, 1.1, 1.2, ### _ Longitudinal Center of Gravity __ Figure 17 shows the values of \overline{LCG}/L_{pp} , for all of the models of the seven series employed to derive Eq.(6) as a function of $L_{\rm NL}/v^{1/3}$. For this range of LCG locations, between 2 and 7 percent of $L_{\rm pp}$ aft of axid-ships, the resistance of these models is meanly minimum, only slightly dependent on LCG position. Appendix B contains a brief and approximate analysis of the influence of variations in LCG position on resistance as a function of $F_{\rm nV}$, $L_{\rm WL}/V^{1/3}$ and $I_{\rm e}$. Equations are derived based on data for Series 62^3 models which have full bow waterline endings and hard chines together with some new data for Series 63 models (included in Appendix A) which have somewhat finer bow waterline endings and round bilges. These equations are tased on less data than Eq.(6) and, hence, are considered to be rather less reliable for predictions but can still be expected to provide useful design guidance. ### Accuracy of Prediction Equation The total number of resistance data points in the "nose planing" range was 1285 for 118 models at 11 values of $F_{n\gamma}$ (some model tests did not extend to the highest speeds). The distribution of the error in prediction of the low speed resistance is given in Figure 18. The distribution appears to be approximately normal. The differences between measured and calculated resistance are less than 10% for 90% of the cases. ### Corrections for Other Displacements Results are given by the Eq.(6) which applies to craft with 100,000 ib displacement in sea water at 59° F, based on Schoenherr's friction coefficients with correlation all wance $C_{A}=0.0$. For other values of displacement, water conditions, C_{A} , or friction coefficients, the results can be corrected according to the relation $$\left(\frac{R_{T}}{\Delta}\right)_{corr} = \left(\frac{R_{T}}{\Delta}\right)_{100,000} + \left[\left(c_{F}^{1} + c_{A}\right) - c_{F100,000}\right] \frac{1}{2} \frac{s}{\sqrt{2/3}} F_{n\nabla}^{2}$$ (9) where $$\left(\frac{R_{\rm I}}{\Delta}\right)_{\rm corr}$$ = corrected value of $R_{\rm I}/\Delta$ $$\left\langle \frac{R_{T}}{\Delta} \right\rangle_{100,000}$$ = value of $\frac{R_{T}}{\Delta}$ for Δ = 100,000-1b SW, from Eq.(6) c_{F100.000} = Schoenherr friction coefficient corresponding to $$R_{n} = \frac{F_{nv}(\frac{L}{\sqrt{1/3}}) \sqrt{32.2 \times \frac{100,000}{64}}}{1.2817 \times 10^{-5}}$$ CF = friction coefficient for corrected displacement, water conditions, etc. S = wetted surface The indicated correction will be small (perhaps insignificant) for many cases, especially for low values of $L/\nabla^{1/3}$, where the residuary resistance dominates the frictional component, which is common in the hump-drag speed range. Tabulated information in Tables IV and V gives guidance on the proportion of residuary to frictional resistance for the models used. The correction may be significant for slender forms having low values of residuary resistance and relatively high wetted surface. The wetted surfaces for the models used, having transom sterns, may be estimated from the following equation which was derived from an analysis of the stillwater values for the models of the series $$S/\nabla^{2/3} = 2.262\sqrt{\frac{L_{WL}}{\nabla^{1/3}}}\left[1 + 0.046\frac{B_X}{T} + 0.00287\left(\frac{B_X}{T}\right)^2\right]$$ (10) which predicts S within ±9% for 95% of the cases used. An alternative formula for estimating wetted surface presented by Marwood and Silverleaf 20 is $$5/y^{2/3} = \left(\frac{L_{WL}}{y^{1/3}}\right)^2 \left(1.7 \frac{B_{\chi}}{L_{WL}} \times \frac{7}{B_{\chi}} + \frac{B_{\chi}}{L_{WL}} c_{g}\right)$$ (13) which exhibits a dependence on block coefficient. ### PLANING I SISTANCE EQUATIONS For the speed range where the craft is truly planing, i.e., when the flow has separated from the chines and transom and the wetted hull length is less than L_{W1} so that there is emergence of the bow, computational methods are available for prediction of hull performance in smooth and rough water. 1,2,21 Although these predictive techniques are concerned with prismatic hull forms (constant beam, constant deadrise, buttocks parallel to the hull), they have been successfully applied to actual hull forms by proper selection of an "effective" constant deadrise and beam. Savitsky presents a procedure for predicting the smooth-water equilibrium conditions of a planing hull. This work has been programmed for highspeed computers and is generally available to the small boat naval architect. Hadler extends this work to include the effects of appendages and the direct and induced flow effects of propellers. Unfortunately, a computer program for this extended configuration is not yet generally available to the small boat naval architect. Fridsma21 presents the results of a systematic study of the effects of deadrise, trim, loading, length-beam ratio, speed, and sea state on the performance of a series of prismatic planing hulls operating in irregular waves. The results of those parametric studies are cummerized in design charts which enable predictions to be wede of the motions, added resistance and impact accelerations of planing hulfs in a seaway. These planing hul! computational proceedings are not reproduced in this report since they are readily available to the small boat designer in other publications. The application of these techniques to the hydrodynamic development of a planing hull designed for rough-water operation is demonstrated by Savitsky, Roper, and Benen. 22 When those planing prediction techniques are combined with nonplaning resistance equations of the present study, the small boat designer has available a procedure for predicting planing hull resistance for a wide speed range. The application of this combined procedure to series hulls and arbitrary hulls is demonstrated in the subsequent sections of this report. 的,我们就是这个人,我们就是一个人,我们就是不会,我们就是我们的,我们就是我们的,我们也是一个人,我们就是我们的,我们也是一个人,我们也是一个人,我们也是一个人, "我们就是我们的,我们就是一个人,我们就是一个人,我们就是我们的,我们就是我们的,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人 ### APPLICATION ### RESULTS FOR SERIES MODELS Comparisons of the calculated resistances with the measured values for the NPL series at three values of $F_{n\gamma}$, viz., 1.1, 1.5 and 1.9, in Figures 19a,b and c, respectively, illustrate the dependence of resistance on the geometric characteristics varied in the series as well as showing the extent to which the results agree. The "carpet" plot is used so that curves of iso-L_{VL}/ $\gamma^{1/3}$ against $U=\sqrt{2i_e}$ can be shown as well as the iso-U curves against $L_{NL}/\gamma^{1/3}$, which are similar to the correlations originally presented by Nordstrom for small craft. While the correlation between measured and calculated resistance is generally satisfactory, the undulations exhibited in the original model data are not reflected in the calculated results. However, the dependence of resistance on U (which depends, for the NPL series, on L/8) as well as L_{U}/γ^{V3} is apparent. ・ 「「「「「「「「「「「「「」」」」、「「「」」」、「「」」」、「「」」」、「「」」」、「「」」、「」」、「」」、「」」、「」」、「」」、「」」、「」」、「」」、「」」、「」」、「」」、「」」、「」 Resistance results for two Series 62 models at the nominal standard LCG condition are compared in Figures 20a and b with calculations according to the non-planing equation. Also shown are results according to the planing equation, which is applicable over the high-speed range of operation. It is gratifying to note the relatively good continuity of the two calculation methods for conditions where they overlap, or nearly overlap, in speed range around $F_{n \overline{\nu}} = 2.0$ (see especially Figure 20a). The effect of variation in LCG position on the resistance of the shortest, heaviest model of Series 62 are given in Figure 21. Calculated results from the resistance-estimating equation, corrected according to the recommended approximate method (Appendix B), are shown as well as results from the planing equation. ### RESULTS FOR ARBITRARY CRAFT Predictions of the resistances for several craft which were not used in developing the resistance-estimating Eq.(6) are compared with test results in Figures 22a to f. Predictions according to Eq.(6) have been corrected to correspond to the conditions for which these ad hoc test results were expanded. Hull form characteristics and displacement of these craft are given in the following Table VII. TABLE VII AD HOC HULL FORMS FOR WHICH COMPARISONS HAVE BEEN MADE BETWEEN HEASUREMENTS AND CALCULATIONS OF RESISTANCE | Designation | LWF/A1/3 | c^{∇} | ;
e | A _T /A _X | ۵.1b | s/v ^{1/3} | Figure | |---------------------------------|----------|--------------|--------|--------------------------------|---------|--------------------|--------| | Nordstrom,30-111 ^{r,1} | 5.84 | 0.972 | 13.93
 0.516 | 47,460 | 6.45 | 22a | | Nordstrom,44-f ^{h,1} | 7.33 | 0.491 | 7.36 | 0.33 | 60,300 | 6.00 | 22b | | DL-1888 ^{h,2} | 5.16 | 0.228 | 26.80 | 0.612 | 10,000 | 6.87 | 22c | | DTMB 4315 ^{h,3} | 5.50 | 0.291 | 18.40 | 0.65 | 10,000 | 7.45 | 22d | | Series 50 ^{h,4} | 7.10 | 0.208 | 17.70 | 0.47 | 100,000 | - | :22e | | Series 50 ^{h,4} | 6.34 | 0.171 | 21.40 | 0.47 | 100,000 | - | 22e | | DL-A ^h | 6.63 | 0.436 | 17.30 | 0.60 | 380,800 | 7.46 | 22f | Footnotes: r round bilge h hard-chine 1 From Ref. 7 2 From SNAME Small Craft Data Sheet No. 4 3 From SNAME Small Craft Data Sheet No. 10 4 From DL Files and Ref. 23 The degree of agreement between the measurements and calculated resistances is similar to what might be expected on the basis of the results for the series models used to derive the equations. Calculations according to Eqs.(6) for Model 4315 exhibit very large discrepancies; however, the LCG for this model is significantly aft of the nominal "normal" value. A correction for this effect based on the analysis for the influence of LCG described by Appendix B, assuming standard $\frac{LCG}{Lpp} = 0.045$ aft of $\frac{1}{2}$ compared to 0.105 aft of $\frac{1}{2}$ for Model 4315 yields improved correlation. The effects of variations in ship size on predicted (extrapolateu) R_T/Δ , associated with skin-friction coefficient variations, are exhibited in Figures 23-a to c, for the NPL Series Parent Model 100-A as well as a short, full Series 62 Model and a very long and slender Series 64 Model. It is seen that finer ships, having relatively large wetted surface and low residuary resistance, show substantial effects of variations of ship displacement. The percentage change in R_T/Δ for increase in displacement by a factor of 10 at $F_{nv}=1.5$ is: -5% before NPL Model 100-A ($L_{VL}/v^{1/3}=6.585$), -1.5% for Series 62 Model 4662-111 ($L_{VL}/v^{1/3}=3.60$), and -12% for Series 64 model 4813 ($L_{VL}/v^{1/3}=12.40$). The influence of correlation allowance, C_A , on predicted R_T/Δ is evidently rather more important than variations in displacement, amounting to about 10% increase for $C_A=0.4\times10^{-3}$ (a commonly used value) for NPL mode? 100-A, but this correction can be made quite simply (see Eq.3) when a value for C_A is selected. #### INFLUENCE OF FORM PARAMETERS ON RESISTANCE Equations (6) can be used to investigate the effects on resistance of variations of the hull form parameters $L_{WL}/\nabla^{1/3}$, C_{Δ} , i_e and A_T/A_{χ} . A first approximation of the effects of variations could be obtained from the linear term of a Taylor's expansion, i.e., $$\delta R_{T}/\Delta = \frac{\partial R_{T}/\Delta}{\partial y} \delta y \tag{13}$$ where y is a hull form parameter and $\frac{\partial R_{T}/\Delta}{\partial y}$ can be derived for any parameter y(= $L_{WL}/\nabla^{1/3}$. for instance) from Eq.(6) as relatively simple algebraic equations (one for each Froude number). The usefulness of this approach is limited, however, especially because of significant nonlinearities in most of the equations, and it is recommended that the complete Eqs.(6) be used for the study of probable effects of modifications of design parameters. A design optimization procedure could, of course, be developed based on these equations but it is not clear whether this would be generally useful, especially since the pre-planing drag may be only one element of the overall performance capability of a craft. The development of such an optimization procedure is not pursued here. The resistance-estimating equations have been exercised to evaluate the influence of variations of form parameters for a particular parent craft, corresponding to the parent form of the NPL series having characteristics given in Table VIII. ### TABLE VIII CHARACTERISTICS OF NPL MGDEL 100A (Parent Form For Example Calculation of Influence of Variations in Hull Form Parameters on P_{-}/Δ) $$L_{WL}/\nabla^{1/3} = 6.585$$ $C_{\Delta} = 0.855$ $i_{e} = 11 \text{ degrees}$ $A_{T}/A_{X} = 0.52$ Preceding page blank Results are presented in Figures 24a to d showing the effects of variations over a wide range of the several parameters. The limits of applicability of the predictions, obtained by using the characteristics of NPL Model 10GA given in Table VIII in conjunction with Figures 11-16, are shown in Figures 23a to d. The following comments apply to the pre-planing speed range where \mathbf{F}_{nV} lies between 1.0 and 2.0. - 1) An increase of $L/v^{1/3}$ results in a significant reduction in smooth water resistance. This effect is similar to that shown by Nordstrom⁷. - 2) C_{Δ} has little influence on resistance for these hull form characteristics. The dependence of R_{T}/Δ on C_{Δ} as approximated by Eqs.(2) is linear (but dependent on $L/\nabla^{1/3}$, i_e and A_{T}/A_{χ}), is never very great and may show either an increase or decrease of R_{T}/Δ for increase of C_{Δ} , depending on values of the other form parameters. - 3) Increasing i_e results in an appreciable increase of resistance. For example, at $F_{\rm nV}=1.5$ a four degree increase in i_e to 15 deg (which is not by any means a large waterline entrance angle) produces an 8 percent increase in $R_{\rm T}/\Delta$. This calculated increase in resistance is corroborated by the data for this series shown in Figure 19-b. Since no data are available for forms with still lower i_e , for this value of $A_{\rm T}/A_{\rm X}$, the equation ought not to be applied for $i_e < 11$ degrees. - 4) The use of Eq.(6) appears to indicate that the ratio of transom area to maximum section area is such as to produce a maximum resistance for the values of other hull form parameters selected. However, the range of applicability of the equation, limited by the fine waterline extrance (see Fig. 14) is not wide and the extreme variations of R_T/Δ obtained from the equation for values of A_T/A_X outside of the range 0.41 to 0.52 must not be considered significant. It must be pointed out that the dependence of R_T/Δ on A_T/A_X depends on F_{nV} as well as on the other hull form parameters and more conclusive generalizations are not presently possible. Consequently, it is suggested that the dependence of R_{T}/Δ on A_{T}/A_{χ} be investigated for each hull form evaluation to be carried out. #### CONCLUSIONS - i. Based on the smooth water resistance data of seven transom-stern hull series, which included 118 separate hull forms, a statistically-based correlation equation is developed for predicting the resistance of these hull forms in the non-planing range. - 2. The equation is a function of slenderness ratio $(L_{NL}/7^{1/3})$; beam loading $(c_{\Delta} = V/R_{\chi}^{-3})$; waterline entrance angle (i_e) ; ratio of transom area to maximum section area (A_{χ}/A_{χ}) ; and volume Froude number $(F_{\eta V} = V//gv^{1/3})$. The equations are applicable within the following range of combinations of hull and Froude number. - (a) $1.0 \le F_{nV} \le 2.0$ - (b) Hull form parameters and proportions delimited by the range of values for the 118 hull forms whose data were used to derive the equation, as Illustrated in Figures 11-16. - (c) $25 < LCG/L_{pp} < 7\%$ aft of midship. Some additional guidance is given for wider variations in LCG position. - 3. Within the above constraints, the influence of form and loading parameters is as follows: - (a) $L_{\rm WL}/v^{1/3}$ is the most important form parameter, resulting in significant reductions in smooth water resistance as $L_{\rm WL}/v^{1/3}$ is increased. - (b) \mathcal{C}_{Δ} has little influence on resistance and may show either an increase or decrease of $\mathcal{R}_{\overline{\Delta}}/\Delta$ for increase of \mathcal{C}_{Δ} , depending on values of other form parameters. - (c) As $i_{\rm p}$ is decreased, $R_{\rm T}/\Delta$ is decreased. - (d) An increase of A_T/A_X may produce either an increase or a reduction in R_T/Δ depending upon F_{nV} and other hull form parameters. The form of the equations suggests that an extremum, in most cases a maximum, of R_T/Δ exists for a certain value of A_T/A_X . The influence may be important and should be investigated for each case. - (e) With the range of LCG/L_{pp} between 8,2 and 0,7 aft of midship, the resistance is nearly constant, with the exception of some cases of short, full forms. - 4. For $F_{nV} > 2.0$, published planing equations appear adequate to provide resistance estimates for planing hulis wherein the flow separates from the transom and chines and there is emergence of the bow. - 5. Formulations are given for the planing conditions which lead to complete flow separation from the chines and transom. #### ACKIONLEUSMENTS Hr. Tom McKay and the staff of the Computing Section assisted greally with data processing procedures and programming for developing the culve-fitting equations. Mr. Tom Doll carried out the tests of the Series 63 models reported in Appendix A. #### REFERENCES 1. Savitsky, D., "Hydrodynamic Design of Planing Hulls," <u>Marine</u> <u>Technology</u>, Vol. 1, No. 1, Oct 1954, np 71-95. 不可以代表不大主义的。 1967年,1967年,1968年,1967年,1968年,1968年,1968年,1968年,1968年,1968年,1968年,1968年,1968年,1968年,1968年,1968年,1968年,1968年,1 - Hadler, J.D., "The Prediction of Power Performance on Planing Craft," <u>Transactions</u> Society of Haval Architects and Marine Engineers, Vol. 74, 1566, pp 567-610. - Clement, E.P. and Blount, D., "Resistance Tests of a Systematic Series of Planing Hull Forms." <u>Transactions</u>, SHAME, Vol. 71, pp 491-561, 1963. - Harwood, V.J. and Bailey, D., "Design Data for High-Speed Displacement Hulls of Round-Bilge Form." Ship Division, NPL, Report No.99, Feltham, England. - Harwood, W.J. and Bailey, D., "Transverse Instability of Round-Bottomed High-Speed Craft Underway," Ship Division, NPL, Report No. 98, Feltham,
England. - Bailey, D., "Some Model Experiments with Transom Flaps Fitted to Round-Bottom Craft," Ship Division, NPL, Report No. 102, Feltham, England, September 1957. - Nordstrom, H.F., "Some Tests With Models of Small Vessels." Swedish State Shipbuilding Experimental Tank, Publ. No. 19, Göteborg, Sweden, 1951. - 8. DeGroot, D., "Resistance and Propulsion of Motorboats," Netherlands Ship Model Basin. Publ. No. 93, Wageningen, The Netherlands (STMB Translation 244, by V.B. Hinterthan, January 1956). - Lindgren, H. and Williams, A., "Systematic Tests with Small, Fast Displacement Vessels, Including a Study of the Influence of Spray Strips." Proceedings 1968, Diamond Jubilee Internat'l Htg. SWAME. - Yeh, H.Y.H., "Series 64 Resistance Experiments on High-Speed Displacement Forms," <u>Marine Technology</u>, Vol. 2, No. 3, July 1965. - Beys, P.M., "Series 63 Round Bottom Boats," Davidson Laboratory, Stevens Institute of Technology, Report 949, April 1963. - Doust, D.J. and O'Brien, T.P., "Resistance and Propulsion of Trawlers." <u>Transactions</u>, North East Coast Institution of Engineers and Shipbuilders, Vol. 75, 1958-59. - Doust, D.J., "Optimized Treafer Forms." <u>Transactions</u>, HEC1E3, Vol. 79, 1962-63. - Doust, D.J., "An Assessment of H.P.L. Resistance Data on Ocean Going Ships." HPL Report No. 47, 1963. | 1996年日 | 1997年日 - 15. Sabit, A.S., "A Tabulated Analytical Procedure Based on Regression Analysis for the Determination of the Form Coefficients and EHP for Ships Designed According to Series 69." <u>European Shipbuilding</u>, Vol. XX, No. 2, 1971. - Sabit, A.S., "Regression Analysis of the Resistance Results of the BSRA Series." <u>International Shipbuilding Progress</u>, Vol. 18, No. 197, 1971. - van Oortmerssen, G., "A Power Prediction Method and Its Application to Small Ships." <u>International Shipbuilding Progress</u>, Nov. 1971. - Havelock, T.H., "The Wave-Making Resistance of Ships: A Theretical and Practical Analysis." <u>Proceedings</u>, Royal Society of London, &, Vol. 82, p 276, 1909. - Clement, E.P., "A Critical Review of Several Reports on Round-Bottom Boats," David Taylor Hodel Basin, Hydromechanics Laboratory Technical Note 40, July 1963. - Harwood, V.J. and Silverleaf, A., "Design Data for High Speed Displacesent Type Hulls and A Comparison with Hydrofoil Craft." Third Symposium on Naval Hydrodynamics High Performance Ships, OXR-ACR-65, Sept. 1960. - Fridsma, G., "A Systematic Study of the Rough-Water Performance of Planing Boats, Irregular Waves, Part II," Davidson Laboratory, Stevens Institute of Technology Report 1495, March 1967. - 22. Savitsky, D.; Roper, J.K. and Benen, L., "Hydrodynamic Development of a High-Speed Planing Hull for Rough Water." paper presented at Ninth ONR Symposium on Haval Hydrodynamics, Paris, August 1972. - 23. Davidson, K.S.M. and Suarez, A., "Tests of Twenty Related Models of V-Bottom Motor Boats EME Series 50." DTMB Report R-47, March 1949. A STATE OF THE PARTY PAR #### TABLE la SERIES: NPL (Round Bilge) AUTHORS: Marwood and Bailey (Ref. 4) #### GEOMETRIC PARTICULARS OF MODELS | L _{WL} | c^{∇} | i _e | c ^B | cp | C _{wp} | r ^{MT} \B ^X | 8 _X /T | $\frac{A_T}{A_X}$ | $\frac{\mathfrak{s}_{\Upsilon}}{\mathfrak{b}_{\chi}}$ | $\frac{T_T}{T_X}$ | L _{pp} | |---|----------------------|-----------------------------------|----------------|-------|-----------------|-------------------------------------|--------------------|-------------------|---|-------------------|-----------------| | 4.5,5.0
5.5,6.0
6.5,7.0
7.5,8.0
and 8.5 | 0.134
to
1.468 | 11
12.5
16.1
and
20.5 | 0.397 | 0.693 | 0.753 | 3.33
4.55
5.41
and
6.25 | 1.69
to
9.83 | 0.52 | 0.815 | 0.513 | 0.064
aft of | # Model Characteristics 19 wood models, all with $L_{WL}=8.33$ ft. Turbulence stimulation with studs 1/8" diam x 1/10" height, spaced 1" apart. Speed Rarge, $V/\sqrt{L}=1.0$ to 4.0 ($F_{NV}=0.3$ to 1.2) . # Test Facility No.3 Tank, National Physical Laboratory, Feltham, England; 1300-ft long \times 48-ft wide \times 25-ft deep. Body Plans: Figure 3 #### Remarks This series deals solely with vessels intended to operate between $F_{n_{\perp}} = 0.3-1.19$ (V/ $\sqrt{L} = 1.0-4.0$). These vessels, therefore, do not operate in the pure planing region although they may overlap into it at the higher end of the speed range. The form has therefore been designed as a round-bilge hull. The characteristics of such a hull are: - (a) fine straight lines forward - (b) transom sterm . - (c) the afterbody incorporates a rounded bilge section - (d) the buttock lines in the afterbody are gene: a straight with a small steady rise aft #### Presentation Resistance, 16/16 displacement, for models (corrected to standard water temperature of 15° c) are glotted as functions of L/8, L/ $\nabla^{1/3}$ and Froude number. (Cont'd) # Table la (Cont'd) Cross-faired results were taken from curves for use in analysis. Curves of wetted surface underway, running trim and rise of CG are also given. Actual model data have been tabulated in a separate technical memorandum. # Friction Correction 1947 ATTC (Schoenherr), using wetted surface information from curves as fraction of Froude number, C_{Δ} = 0.0. # Related Work - Study of rol¹ stability et certain speeds for some narrow-beamed models (Ref. 5). - Study of effects of transom flaps on resistance for two models (Ref.6). # TABLE 15 SERIES: Nordstrom (Round Bilge) AUTHORS: Fordstrom (Ref.7) # GEOMETRIC PARTICULARS OF MCDELS | L _{WL} | С _Д | ie | ្វិន | cp | C _{wp} | r ^{Mr} /8 ^X | 8 _X /ĩ | $\frac{A_T}{A_X}$ | $\frac{B_{T}}{B_{X}}$ | $\frac{T}{T_X}$ | L _{pp} | |--------------------|----------------|----|--------------|-------|-----------------|---------------------------------|-------------------|-------------------|-----------------------|-----------------|--| | 5.65
to
7.72 | | to | 0.390
and | 0.589 | to
0.761 | to
6.94 | 3.34
and | 0.6
and | 0,66
and | 0.10
and | 0.0179
0.0249 &
0.0288
aft of | #### Model Characteristics 3 wood models, with lengths from 2m to 2.5m; no turbulence stimulation. Speed Range, $F_{n\nabla}=0.5$ to 2.1 . #### Test Facility Royal Institute of Technology, Stockholm; 60m long x 3m wide x 1.35m deep. Body Pians: Figure 4 #### Remarks 表 S Three models with differing $L/\nabla^{1/3}$, each tested at three different displacements with level trim (at V=0). #### Presentation DeGroot (Ref.8) has presented residuary resistance coefficients, $\mathrm{C_R}$, as function of $\mathrm{VA/\bar{L}}$. #### Friction Correction Original publication (Ref.7) gave resistance for full size displacement extrapolated by Froude coefficients. Results given by DeGroot are re-analyzed according to 1947 ATTC with $\rm C_A=0.0$. #### TABLE 1c SERIES: Deu - , Round Bilge) AUTHUR: Di c (Ref.8) # GEOMETRIC PARTICULARS OF MODELS | L _{WL}
_{▽1/3} | c ^v | i _e | ι, ^B | c _p | C _{wp} | WL ^{/B} | в _X /т | $\frac{A_T}{A_X}$ | $\frac{B_{\gamma}}{B_{\chi}}$ | $\frac{\tau_{T}}{\tau_{X}}$ | LCG
L | |------------------------------------|----------------|----------------|-----------------|--------------------------------|-----------------|------------------|-------------------|-------------------|-------------------------------|-----------------------------|--------------------------------------| | 5.23
to
7.75 | to | to | 0.437
and | 0.650
0.661
and
0.677 | to
0.796 | to
7.39 | 3.34
and | 8 23
and | 0.78
and | 0.18
0.24
and
0.29 | 0.016
0.0215&
0.0264
aft of | # Model Characteristics 4 wood models, with lengths around 4 feet. No turbulence stimulation. Speed Range, V/\sqrt{L} = 0.6 to 3.8 (F_{nv} = 0.18 to 1.1). # Test Facility Delft institute of Technology, Delft; 318-ft long x 13.8-ft wide x 8.27-ft deep (length has been extended to 466-ft since tests). Some high-speed data from NSMB, Wageningen; 830-ft long x 34.5-ft wide x 18-ft deep. # Body Plans: Figure 5 #### Remarks Four models with differing $L/V^{1/3}$, each tested at three different displacements with level trim (at V=0). Some tests at the lightest displacement with trim by the box (these results were not used for the present analysis). #### Presentation Residuary resistance coefficients, \mathbf{C}_{λ} , as function of $\mathbb{V}/\!\!\!\sqrt{L}$. #### Friction Correction 1947 ATTC (Schoenkerr) with $\epsilon_{\rm A}=0.0$. # TABLE Id SERIES: SSPA (Round Bilge) AUTHORS: Lindgren and Williams (Ref.9) # GEOMETRIC PARTICULARS OF MODELS | -WL
71/3 | cΣ | ;
e | c ^B | c _p | C _{wp} | r ^{Mr} \B ^X | B _X /T | $\frac{A_T}{A_X}$ | $\frac{B^{\chi}}{B^{\chi}}$ | $\frac{T_T}{T_X}$ | LCG | |-----------------|----------------------|--------------------|----------------|----------------|-----------------|---------------------------------|-------------------|-------------------|-----------------------------|-------------------|------------------| | 6
7 and
8 | 0.616
to
0.821 | 8.24
to
14.4 | 0.40 | 0.68 | 0.73 | 4.623
to
8.213 | 3
3.5 | 0.42
& 4 | 0.77 | 0.41 | 0.0415
aft of | # Model Characteristics 9 paraffin wax models, with lengths in the range 3.3 to 4.4m. Turbulence stimulation by 1mm diam tripwire 1/40 of length from F.P. Speed Range, $V/\sqrt{L}=1.0$ to 4.3 (F_{nV} = 0.3 to 1.3) . # Test Facility Handing China Colonia China Ch Swedish State Shipbuilding Experimental Station. Goteborg; 240m long x 10m wide x 5m deep. Body Plans: Figure 6 #### Remarks The parent form is based on a series of fast torpedo boats built for the Swedish Navy. - "(a) Straight V-formed transverse sections in forebody. - (b) Round bilges along the whole hull with reduced bilge radius going aft. - (c) Docking keel from Sta.16 aft following the baseline BL . - (d) Relatively wide and deep transom
stern. - (e) Deadrise angle in transom stern is small but is successively increased going forward." #### Presentation Residuary resistance coefficient, \boldsymbol{c}_{R} , as function of $|\boldsymbol{F}_{n_{L}}|$. #### Friction Correction C_R derived from model tests with 1957 ITTC was used, with 1947 ATTC (Schoenherr) used for full size (100,000-1b displacement) with $C_A = 0.0$. [Contid] # Table 1d(Cont'd) # Related Work Additional tests in waves reported in Ref.(9). Also, some results of resistance with spray strips and with change of LCG position are reported in Ref.(9) for high speeds only. # TABLE le SERIES: Series 64 (Round Bilge) AUTHOR: Yeh (Reference 10) # GEOMETRIC PARTICULARS OF MODELS | <u>Lyl</u>
√1/3 | $c_{\scriptscriptstyle\Delta}$ | i e | cB | c _p | C ^{M5} | LM-\ΒX | в _X /т | $\frac{A_T}{A_X}$ | $\frac{B_T}{B_\chi}$ | $\frac{T_T}{T_X}$ | L _{pp} | |--------------------|--------------------------------|-----|------|----------------|-----------------|-----------------------|-------------------|-------------------|----------------------|-----------------------------|-----------------| | 8.04
to
12.4 | 0.740
to
4.877 | to | 0.45 | 0.63 | | 8.454
to
18.264 | and | 0.405 | 0.86 | 0.44
0.37
and
0.29 | eft of | # **Kodel Characteristics** 27 wood models, all with L_{WL} = 10 feet; no turbulence stimulation. Speed Range, V/\sqrt{L} = 0.2 to 5.0 (F_{nV} = 0.06 to 1.49) Test Facility NSRDC deep-water basin, Washington, D.C.; 889-ft long \times 51-ft wide \times 22-tt deep. Body Plans: Figure 7 #### Remarks Quite slender hull forms developed based on information available at NSROC for moderately high-speed displacement-type surface ships. #### Presentation Tabulations and curves of residuary resistance in 1b/ton displacement as function of V/\sqrt{L} and $\Delta/(0.01L)^3$. Curves of change of bow and stern level versus V/\sqrt{L} . #### Friction Correction 1947 ATTC (Schoenherr) with $C_{\mu} = 0.0$. #### TABLE 1-f SERIES: Series 63 (Round Bilge) AUTHOR: Beys (Ref. 11) #### GEOMETRIC PARTICULARS OF MODEL | L _{WL}
√1/3 | c _Δ | i _e | c _B | ε _P | C _{wp} | r ^{Mr} /8 ^X | в _X /т | $\frac{A_T}{A_X}$ | $\frac{B_{\Upsilon}}{B_{\chi}}$ | $\frac{\tau_{\Upsilon}}{\tau_{\chi}}$ | LCG
L | |-------------------------|----------------|----------------|----------------|----------------|-----------------|---------------------------------|-------------------|-------------------|---------------------------------|---------------------------------------|----------| | 4.5
to
6.4 | to 0.065
to
0.770 | aft to | #### Model Characteristics 5 wood models, all with $L_{pp}=3$ ft. Turbulence stimulation by 0.04-in diam wire strut with depth equal to model draft towed 5-in ahead of F.P. Speed Range, $(F_{n\nabla}=0.05 \text{ to } 2.75)$. #### Test Facility No.1 Tank, Davidson Laboratory, Stevens Institute of Technology; 100-ft long x 9-ft wide x 4.5-ft deep (semi-circular cross section); some tests have been carried out in the lengthened (130-ft long) tank. Body Plans: Figure 8 #### Remarks Five models of round bottom utility boats each tested at several displacements with level trim (at V=0). Additional tests with varying LCG position are reported in the Appendix of the present report. #### Presentation Complete tabulations of model data, including resistance, wetted surface, underway, running trim and rise of CG. Diagrams of various results. #### Friction Correction 1947 ATTC (Schoenherr), using measured wetted surface information, with C_A = 0.0. #### Related Work Tests with varied LCG reported in Appendix of this report. # TABLE 1g Series 62 (Hard Chine) SERIES: AUTHORS: Clement and Blount (Ref. 3) # GEOMETRIC PARTICULARS OF MODELS | | c _Δ | i _e | c _B | Cp | C _{wp} (| WL ^{/8} X | 8 _X /T | $\frac{A_{\Upsilon}}{A_{\chi}}$ | $\frac{B_T}{B_X}$ | $\frac{T_{T}}{T_{X}}$ | LCG
Lpp | |--------------------|----------------|----------------|----------------|----|----------------------|--------------------|-------------------|---------------------------------|-------------------|-----------------------|----------------------| | 3.07
to
8.53 | to | to | to | to | 0.795
to
0.825 | to | to | to | to | | 0.058 & 0.065 aft of | | 1 fahok | haracter | istics | | | | | | | | | ত ড | 5 wood models, with L_{pp} of 3.912 ft for L/B=2, 5.987 ft for L/B=3.06 and 8 ft for others. Turbulence stimulation by 0.035-in diam tripwire for some tests with shortest model only. Speed Range, $(F_{pq} = 0.2 \text{ to } 6.0)$. #### Test Facility NSRDC high-speed tank, Washington, D.C.; 2968-ft long x 20-ft deep x 16-ft deep. #### Body Plans: Figure 9 #### Remarks "是有的人,我们就是一个一个,我们就是我们的,我们就是我们是我们的,我们就是我们的,我们就是我们的,我们就是我们的,我们们是我们的,我们们是这个人,我们们是这个人,我们是这个人,我们们是这个人,我们们 Five models of hard chine planing boats each tested at several displacements and several LCG positions. Hull characteristics are: - The deadrise angle at the transom should be fairly high (12½-deg was selected). - The after portion of the hull bottom should have a constant deadrise angle so that the high-speed planing area would be untwisted. - The stern should be narrow, with the transom width equal to about 65 percent of the maximum chine width. - (d) The bow sections should be convex." #### Presentation Complete tabulations of model data, including registance, wetted surface, underway, running trim and rise of CG. Diagrams of various results. #### Friction Correction 1947 ATTC (Schoenherr) using measured wetted surface Information, with $C_A = 0.0.$ #### Related Work Results of some porpoising stability observations included in Ref.(3). | The second secon | | | TOPPE 11. | | יייי ביייי | שבטחבו אין ביים ביים מים מים מים | אשמטער אס פ | 2 | | | | | |--|--|----------------------|-----------------------|--------------------------------|--------------------------------|----------------------------------|-------------------------------|-----------------------------|-----------------------------|-----------------------------|-----------------------------|---| | SERIES | ^L γ.L
γ ^{1/3} | Ϋ́ | 1
(60p) | ສິ່ງ | ပ | gw
D | LWL/8x | B _X /T | A X | B X | r× | 201
Pp | | አዮኒ
የ | 4,5,5,0
6,5,7,0
7,5,0,0
and 8,5 | 0.134
to
1.468 | 12.5
16.16
20.5 | 0.397 | 0.693 | 0.753 | 3.33
4.55
5.416
6.25 | 1.69
to
9.83 | 0.52 | 0,815 | 0,513 | 0.064 aft
of X | | NGKDSTROM | 5.65
to
7.72 | 0,518
to
0,877 | 15.1
to
22.5 | 0.373
0.390
and
0.410 | 0.576
0.589
and
0.599 | 0.725
to
0.761 | 4.83
to
5.94 | 3.57
3.34
and
3.16 | 0
0.6
and
0.13 | 0
0.66
and
0.72 | 0
0.10
and
0.15 | 0.0179,
0.0249 &
0.0288
aft of DQ | | DEGROOT | 5.23
to
7.75 | 0.550
to
1.039 | 13.5
to
22.4 | 0.421
0.437
and
0.457 | 0.650
0.661
and
0.677 | 0.787
to
0.796 | 4,55
to
7,39 | 3.57
3.34
and
3.16 | 0.17
0.23
and
0.30 | 0.75
0.78
and
0.79 | 0.19
0.24
and
0.29 | 0.016,
0.0215 &
0.0264
aft of X | | SSPA | د
7 and
8 | 0.616
to
0.821 | 8.24
to
14.4 | 0.40 | 0.68 | 0.73 | 4.623
to
8.213 | 3
3.5
8.4 | 0,42 | 0.77 | 14.0 | 0.0415
aft of AA | | SERIES 64 | 8.04
to
12.4 | 0.740
to
4.877 | 3.7
to
7.8 | 0.35
0.45 &
0.55 | 0.63 | 0.761 | 8,454
to
18,264 | 2, 3
\$
4 | 0.405 | 0.86 | 0.44
0.37 &
0.29 | 0.0656
aft of DT | | SERIES 63 | 4.5
6.4 | 0.061
to
1.204 | 16.9
to
28,6 | 0.383
to
0.636 | 0.577
to
0.774 | 0.755
to
0,815 | 2.524
to
5.750 | 2.891
to
9.503 | 0,03
to
0,74 | 0.26
to
0.9! | 0.065
to
0.770 | 0,058
aft to
0,003
forward
of && | | SERIES 62 |
3.07
to
8.53 | 0.090
to
0.869 | 32.2
to
65.6 | 0.44
to
0.605 | 0.80
to
0.8) | 0.795
to
0.825 | 1,87
to
6.72 | 3.25
to
8.00 | 0.755
to
0.985 | 0.69
to
0.87 | 0,1% | 0.052
0.058 &
0.065
uft of M | | | | | | | | | | | | | | | R-1667 TABLE III (a-c): GEOMETRIC CHARACTERISTICS OF ALL HODELS USED IN DERIVING RESISTANCE-ESTIMATING EQUATIONS | Model Ly | L/V ^{1/3} i | c _e | C _P | СН | C ^{Mb} | LVL
BX | <u>θχ</u>
Τ | LCG
PP
% aft
of 0 | A _T | $\frac{B_T}{B_X}$ | $\frac{T_{T}}{T_{X}}$ | |----------|----------------------|----------------|----------------|-------|-----------------|--------------------|----------------|----------------------------|----------------|-------------------|-----------------------| | | 4.50 20. | 5 0.397 | (1,603 | 0.575 | 0.253 | 3-33 | 3.26 | 6-40 | 0.52 | 0.82 | 0.51 | | NPLB | | 5 0-397 | | | | 3.33 | 4.47 | | | 0.82 | | | HPLC | | ·5 0-397 | | | | 3.33 | | - | | 0.82 | | | | | - | | | | | 5.96 | | | | | | NPLD | | 5 0.397 | | | | 3.33 | 7.73 | | | 0.82 | | | NPLE | | 5 0-397 | | | | 3.33 | 9,83 | | | 0.62 | | | NPLF | 4.50 15 | | | | | 4.55 | 1.75 | | | 0.82 | | | HPLC | 5-00 15 | | | | - | 4.55 | 2-40 | | | 0.82 | | | HPLH | 5+50 15- | | _ | | | 4.55 | 3.19 | | | 0.82 | | | NPLI | | 5 0-397 | | | | 4.55 | 4.14 | _ | | 23+0 | | | HPLJ | 6.50 15 | | | | | 4.55 | 5.27 | | | 0-82 | | | nplx | | 5 0.397 | | | | 4-55 | | · 6•40 | | | | | npli | 5-00 12- | | | | | 5-41 | 1.70 | | | 0.82 | | | rpix | 5-50 12- | | | | _ | 5-41 | 2.26 | 6-40 | | | | | KPLH | 6.00 12 | | | _ | | 5-41 | | - | | 0.82 | | | NPLO | 6-50 12- | | _ | | | 5-41 | | | | 0.62 | | | nplp | 7-00 12- | 5 0-397 | 0-693 | 0.573 | 0.753 | 5.41 | 4.65 | 6•40 | | | | | NPLO | 5-50 11- | 0 0.397 | n-693 | 0.573 | 0• <i>7</i> 53 | 6-25 | 1:69 | 6-40 | 0-52 | 0.82 | C•51 | | nplr | 6.00 11. | 0 0-397 | 0-643 | 0.573 | 0-753 | 6.25 | 2-20 | 6•40 | 0-52 | 0.82 | 0.51 | | npls | 6.50 11. | 0 0-397 | ≎- <i>6</i> 93 | 0-573 | 0-753 | 6-25 | 2•79 | 6•40 | 0.52 | 0.82 | 0-51 | | nplt | 7:00 11: | 0 0.397 | 0.693 | 0.573 | 0.753 | 6-25 | 3-49 | 5+40 | 0.52 | 0.82 | 0-51 | | KPLU | 7.50 11. | 0 0-397 | 0.693 | 0.573 | 0+753 | 6.25 | 4.29 | 6-40 | 0-52 | 0.82 | 0.51 | | EPLV | 8-00 11- | 0 0-397 | 0-693 | 0.573 | 0.753 | 6.25 | 5-20 | 6•40 | 0.52 | 0-82 | 0.51 | | BPLY | 8-50 114 | 0 0-397 | 0-693 | 0.573 | 0.753 | 6.25 | 6-24 | 5-40 | 0.52 | 0-82 | 0.51 | | | b) Nordsi | | | | | | | | | | | | 431 | ን ?2 15· | | - | - | | | 3-57 | | | | | | 432 | 7-36 15- | | | | | = | | - • | | | | | 433 | 7-05 16- | | | _ | | 6•75 | 3-16 | | | | | | 591 | 6.95 17. | | | - | - | 5.92 | 3-57 | | | 0.00 | | | 592 | 6.63 18. | | | | | 5-83 | 3-34 | | | 0+56 | | | | 5-35 19- | | | | | | | | | | | | | 6-18 20- | | | | | | | | | | | | | 5.89 21. | | | _ | | | | | | _ | | | 603 | 5-65 22- | 5 0.410 | 0+599 | 0.584 | 0.761 | 4•8 3 | 3.15 | 2+83 | 0-13 | 0.72 | 0•15 | | 70 | c) DEGRO | <u> 01</u> | | | | | | | | | | | 41 | 7+75 13+ | 5 0-421 | Q+ <i>6</i> 50 | 0.648 | 9-797 | 7-39 | 3-57 | 1.60 | 0-17 | 0-75 | 0.16 | | 42 | 7-40 14- | 1 0-437 | ১•661 | 0.661 | 0-790 | 7-27 | 3-34 | 2-15 | 0-23 | 0.78 | 0.24 | | 43 | 7.09 14. | 6 0-45~ | 0.677 | C-674 | 0-796 | 7-18 | 3.16 | 2.64 | 0-30 | 0-79 | 0.29 | | 51 | 6-77 16- | 4 0-421 | 0+650 | 0+648 | 0-787 | 6-04 | 3.57 | 1.60 | 0-17 | 0-75 | 0-18 | | 52 | 6-46 17- | | | | | | | | | | | | 53 | | | | | | | | | | | | | 61 | | | | | | | | | | | | | 65 | | | | | | | | | | | | | - | 5-63 20- | | | | | | | | | | | | | 5-70 20- | | | | | | | | | | | | | 5-45 21- | | | • | | | | | | | | | | 5.23 22. | | | | | | | | | | | | | the state of states. | 401 | | 17 | - 100 | 43 | 20 | ~ · V2 | ~ | 4.42 | تے ۔ رہ | | | | | | | | ر ب
 | | | | | | AND THE PROPERTY OF PROPER [b'ino2] # TABLE III (d-e) [Continued] ``` Model L_{WL}/\nabla^{1/3} i e C_B C_P C_M C_{WC} \frac{L_{WL}}{B_X} \frac{B_X}{T} \frac{LCG}{L_{PP}} \frac{A_T}{A_X} \frac{B_T}{B_X} (d) SSPA 1215% 6:00 14:4 0:400 0:680 0:590 0:730 4:62 3:00 4:15 0:42 0:77 0:41 12124 6-00 11-5 0-400 0-680 0-590 0-730 5-82 3-50 4-15 0-42 0-77 0-41 12094 6-00 9-5 0-400 0-680 0-600 0-730 7-12 4-00 4-15 0-42 0-77 0-41 1216% 7.00 13-5 0.400 0.600 0.590 0.730 4-94 3.00 4.15 0.42 0.77 0.41 12134 7.00 10.8 0.400 0.680 0.590 0.730 6.23 3.50 4.15 0.42 0.77 0.41 12103 7.00 8.9 0.400 0.680 0.590 0.730 7-61 4-00 4-15 0-42 0-77 0-41 1217Å 8:00 12:6 0:400 0:680 0:590 0:750 5:34 3:00 4:15 0:42 0:77 0:41 1214A 8.00 10.0 0.400 0.680 0.590 0.730 6.73 3.50 4.15 0.42 0.77 0.41 1211A 8.00 8.2 0.400 0.680 0.590 0.730 8.21 4.00 4.15 0.42 0.77 0.41 (e) SERIES 64 4784 8.04 5.5 0.550 0.630 0.873 0.761 11.96 2.00 6.55 0.41 0.66 0.44 4785 8-94 4-7 0-550 0-650 0-873 0-761 14-02 2-00 6-56 0-41 0-86 0-44 4789 10-46 3-7 0-550 0-630 0-873 0-761 17-73 2-00 6-55 0-41 0-86 0-44 4790 8-04 6-7 0-550 0-630 0-673 0-761 9-76 3-00 5-56 0-41 0-85 0-44 4791 8-94 5-8 0-550 0-630 0-873 0-761 11-45 3-00 6-56 0-41 0-86 0-44 4792 10-46 4-5 0-550 0-630 0-873 0-761 14-48 3-00 6-56 0-41 0-86 0-44 4793 8-04 7-8 0-550 0-650 0-873 0-761 8-45 4-00 6-56 0-41 0-86 0-44 4794 8-94 6-6 0-550 0-630 0-873 0-761 9-91 4-00 6-56 0-41 0-86 0-44 4795 10-46 5-2 0-550 0-630 0-873 0-761 12-54 4-00 6-56 0-41 0-86 0-44 4796 8-50 5-5 0-450 0-630 0-714 0-751 11-96 2-00 6-56 0-41 0-86 0-37 4797 9-58 4-7 0-450 0-630 0-714 0-761 14-07 2-00 6-56 0-41 0-86 0-37 4798 11-26 3-7 0-450 0-630 0-714 0-761 17-93 2-00 6-56 0-41 9-86 0-37 4799 8-50 6-7 0-450 0-630 0-714 0-761 9-76 3-00 6-56 0-41 0-86 0-37 4800 9.58 5.8 0.450 0.630 0.714 0.761 11.49 3.00 6.55 0.41 0.88 0.37 4801 11-26 4-5 0-450 0-630 0-714 0-761 14-64 3-00 6-56 0-41 0-86 0-37 4802 8-50 7-8 0-450 0-530 0-714 0-781 8-45 4-09 6-56 0-41 0-85 0-37 4803 9-58 6-6 0-450 0-650 0-714 0-761 9-95 4-00 6-56 0-41 0-86 0-37 4804 11.26 5.2 0.450 0.530 0.714 0.761 12.68 4.00 6.56 0.41 0.86 0.37 4805 9-36 6-5 0-360 0-630 0-655 0-751 11-95 2-00 6-56 0-41 0-85 0-29 4806 10-46 4-7 0-350 0-630 0-556 0-761 14-15 2-00 6-56 0-41 0-85 0-29 4807 12-40 3-7 0-360 0-630 0-556 0-701 18-26 2-00 5-56 0-41 0-86 0-29 4808 9-35 6-7 0-350 0-630 0-556 0-761 9-76 3-00 6-56 0-41 0-86 0-29 4809 10-46 5-8 0-350 0-630 0-556 0-761 11-55 3-60 6-56 0-41 0-86 0-29 4810 12-40 4-5 0-350 0-630 0-565 0-761 14-91 3-00 6-56 0-41 6-85 0-29 4811 9-35 7-8 0-350 0-630 0-556 0-761 8-45 4-90 6-56 0-51 0-86 0-29 4813 12-40 5-2 0-350 0-630 0-556 0-761 12-91 4-00 6-56 0-41 0-85 0-29 ``` [cost'd] # TABLE III(f-g)[Continued] 3-84 56-7 0-595 0-810 0-735 0-825 2-83 4-51 54-1 0-530 0-810 0-650 0-810 5-60 49-5 0-450 0-800 0-560 0-795 6-52 42-5 0-460 0-800 0-575 0-795 6.08 39.9 0.575 0.810 0.710 0.820 45572 5-25 47-0 0-550 9-810 0-680 0-820 45577 5-92 45-7 0-495 0-820 0-620 0-800 46861 45662 46663 ±6664 46574 46684 45562 5-08 51-1 0-490 0-800 0-595 0-800 2-96 7-10 5-80 0-90 0-76 1-00 7-56 37-1 0-475 0-800 0-590 0-800 5-33 7-10 5-20 0-84 0-70 1-00 46683 6-65 38-9 0-515 0-810 0-640 0-805 5-24 6-05 5-20 0-80 0-69 1-00 46697 6.79 34.0 0.590 0.810 0.730 0.825 6.40 4.25 5.20 0.76 0.70 1.00 46693 7.74 33.0 0.540 0.810 0.665 0.810 6.60 5.50 5.20 0.78 0.69 1.00 46694 6.53 32.2 0.490 0.800 0.610 0.600 6.72 6.75 5.20 0.81 0.69 1.00 3.02 3.99 5- 14 4-15 5-80 0-83 0-78 1-00 7-70 5-80 0-91 0-76 1-00 7-50 5-20 0-85 0-70 1-00 4-65 5-20 0-77 0-95 1-00 2.90 5.65 5.80 0.86 0.76 1.00 3.84 5.10 5.20 0.79 C.69 1.60 3-92 5-60 5-20 0-83 0-70 1-00 TABLE IV: TOTAL RESISTANCE VALUES FOR ALL HOOELS USED IN DERIVING RESISTANCE— ESTIMATING EQUATION. TABULATED NUMBERS ARE 100 R_T/ Δ (16/16) FOR 100,000 L6 CRAFT IN 59°F SEA WATER. 1947 ATTC (SCHOENHERR) FRICTION COEFFICIENTS VITH C_A = 0.0, USED FOR SHIP R_T/ Δ FROM TABLES V. F_{n⊽} MODEL 1.0 1.1 1.2 1.3 1.4 1.5 1.6 1.7 1.8 1.9 2.0 (a) MPL SPLA 5-92 9-24 10-65 11-29 11-42 11-32 11-14 11-29 11-51 13-82 14-22 4-60 7-05 8-78 9-6; 10-09 10-24 10-48 10-76 11-11 11-46 11-85 SPLE FPLC 3.93 5.80 7.67 8.20 8.56 9.04 9.25 9.63 9.99 10.60 11.01 3.70 5.26 5.31 7.36 7.88 8.37 8.77 9.07 9.51 10.11 10.59 **ZPLD** SPLE 3-70 4-86 5-84 6-89 7-58 8-10 8-76 9-16 9-63 10-14 10-65 5-45 8-01 10-19 10-36 10-61 10-62 10-75 10-79 11-22 11-61 11-9 SHE 3.79 6-29 8-42 9-19 9-63 9-86 10-04 10-19 10-42 10-76 10-74 MPLG FPLE 3-19 5-10 6-90 7-94 8-53 8-85 9-15 9-38 9-65 9-77 9-92 SPLI 2.25 4.42 5.75 6.49 7.25 7.57 7.89 8.32 8.59 9.05 9.31 ¥2... 3.87 4.85 5.56 5.25 5.69 7.14 7.55 7.97 8.35 3.87 2.FA SPLE 2-52 3-45 4-25 4-89 5-55 6-15 6-75 7-15 7-57 8-97 8-53 MPLL 4-00 5-29 7-87 8-67 9-18 9-65 10-01 10-21 10-37 10-51 19-98 SPLE 3-33 5-11 6-95 7-87 8-32 8-74 9-11 9-36 9-55 9-92 10-18 SPLE 2.87 4.65 5.69 5-62 7-27 7-61 7-89 8-34 8-69 9-07 9-23 EPIG 2-64 3-46 4-50 5-22 6-05 6-48 5-73 7-40 7.71 9.16 8.47 SPLP 3-90 4-49 5-13 5-70 6-24 6-66 7-13 7-55 2-45 3-11 SPLO 2.84 4.81 6-61 7-33 7.83 8.85 8.46 8.55 9.23 9.39 XPL2 6-42 6-98 7-34 2.54 4+00 5+52 7-75 8-39 8-45 8-75 PLS 2-33 3-32 4-55 5-23 5-50 5-35 6-81 7-29 7.51 8.02 FDI.T 2-22 2-87 3-89 4-44 4-95 5-59 6-01 6-48 6-90 7-34 7.61 XPLS 2-09 2-05 3-37 4-02 4-61 5-20 5-63 6-09 6-55 6-94 7.25 #### (6) \$62027图 EPLY 431 1:45 2:10 3:05 4:00 4:70 5:30 5:35 6:30 6:75 7:15 7:50 1-55 2-35 3-40 4-35 5-10 5-75 5-30 5-75 7-15 7-50 8-00 1.80 2.75 3.75 4.65 5.40 6.00 6.60 6.95 7.35 7.65 4.20 5.10 5.90 6-55 7.65 ?.50 7.95 8.30 4+50 5-55 5•45 7.00 7-45 7-85 8-10 8-35 . . . 2-15 3-40 -00 5-20 6-10 7-35 7-80 8-15 8-40 8-50 2-42 3-80 6-80 2.50 4.20 5-59 6-90 7.70 6.35 8.70 8.95 9.10 9.20 601 €CZ 4.60 6-40 7-40 8-10 8-20 9-20 9-20 9-35 9-25 9-16 3-25 3-30 5-10 6-60 7-90 6-50 8-95 9-25 9-40 9-45 9-30 9-15 23 2-07 2-51 3-15 3-73 4-36 4-99 5-43 5-89 5-34 5-76 1-97 2-40 3-69 3-47 4-20 4-89 5-35 5-65 6-32 5-79 7-37 #### (c) DECROOS 1-95 2-50 3-50 4-45 4-95 5-40 5-85 6-30 6-80 7-25 7-75 2-00 2-70 3-50 4-45 4-85 5-25 5-75 6-30 6-85 7-40 2-10 3-00 3-€5 4-60 5-00 5-50 6-00 6-50 7-10 7-70 43 2-40 3-30 4-40 5-20 5-70 6-40 6-95 7-30 7-50 9-60 51 52 2-40 3-85 5-10 5.95 6•€ 7-10 7.50 8.65 8.55 9.80 53 2-90 4-15 5-55 6-30 6-95 7-55 8-65 9-50 8-80 4.25 5.75 5.80 F-25 7.95
8.15 5.40 8.55 8.50 9.40 61 2-95 4-50 6-05 6-65 7-50 8-05 8-40 8-55 8-76 8-80 62 3-10 53 5-50 6-55 7-45 8-83 8-45 8-75 8-85 8-83 77 3-45 4-60 6-60 7-65 8-40 8-95 9-33 9-70 10-00 10-15 10-20 72 3.90 6.10 7.60 8.65 9.40 9.95 10.40 10.75 Page 46 4-40 6-50 8-35 9-40 10-10 10-55 11-10 11-40 [(cot'd] TABLE IV: [Continued] (d-e) | | | | | | | F _{n⊽} | | | | | | |------------|-----------|--------|-------------|------|---------------|-----------------|------|--------|--------------|--------------|------| | HODEL | 1.0 | 1.1 | 1.2 | 1.3 | 1.4 | 1.5 | 1.6 | 1.7 | 1.8 | 1.9 | 2.0 | | | (d) SS | SPA | | | | | | | | | | | | ********* | | | | | | | | | | | | 1215A | 3-25 | 4-40 | 5•35 | 6.21 | 6.97 | 7-60 | 8-12 | 8.59 | 8.90 | 9-11 | 9.32 | | 12124 | 3-30 | 4 • 40 | 5•45 | 6•32 | 6•96 | 7•53 | 8+05 | 8 • 50 | 8•83 | 9.20 | 9.53 | | 12091 | ₹ 28 | 4.40 | 5•45 | 6•39 | 7-15 | 7.73 | 8-20 | 3.66 | 9+00 | 9.32 | 9.71 | | 1216A | 2+30 | 3-13 | 3•90 | 4.60 | 5-17 | 5•68 | 6-11 | 6•52 | 6•90 | 7.25 | 7.63 | | 12134 | 2-30 | 3-16 | 3•90 | 4.58 | 5-13 | 5 • 68 | 6•15 | 6-58 | 7.00 | 7.40 | 7.82 | | TSTOV | 2-15 | 3-10 | ∂∙91 | 4.63 | 5-24 | 5+80 | 6+29 | 6•75 | 7•19 | 7.60 | 8.00 | | 1217A | 1.70 | 2-40 | 3.02 | 3•60 | 4.10 | 4.56 | 5+00 | 5•40 | 5.76 | 5-13 | 6-50 | | 12141 | 2 - 77 | 2•43 | 3.08 | 3.60 | 4.09 | 4.55 | 5+00 | 5-40 | 5-81 | 6.22 | e•62 | | 12114 | 1.64 | 2•36 | 3.02 | 3.60 | 4-11 | 4.60 | 5.04 | 5•49 | 5-92 | 6•38 | 5•82 | | 4 | (e) SERI | ES 64 | | | | | | | | | | | | (4) 02.11 | 20 02 | - | | | | | | | | | | . 4784 | 1.70 | 2.23 | 2.80 | 3-40 | 3,87 | 4.20 | 4.55 | 4.90 | 5.20 | 5•55 | 5-90 | | 4788 | | 2-00 | 2.30 | 3-03 | 3+50 | 3•85 | 4.25 | 4.60 | 4.90 | 5-20 | 5+50 | | 4789 | 1.40 | 1.75 | 2.05 | 2.40 | 2.75 | 3-10 | 3-50 | 3-85 | 4.30 | 4∙€5 | 5-00 | | 4790 | 1.70 | 2.20 | 2.65 | 3-15 | 3-85 | 4.10 | 4+60 | 5+00 | 5•45 | 5-90 | 6+25 | | 4791 | 1-45 | 1.80 | 2.30 | 2.80 | 3-25 | 3.70 | 4.07 | 4.43 | 4.60 | 5-17 | 5•56 | | 4792 | 1.40 | 1+55 | 1.95 | 2.25 | 2+65 | 3+05 | 3-50 | 3•85 | 4.20 | 4-60 | 4.95 | | 4793 | 1.80 | 2.20 | 2.80 | 3.45 | 4+05 | 4.45 | 4.95 | 5•30 | 5 ∗65 | 6•03 | 6.38 | | 4794 | 1.65 | 2:00 | 2.40 | 2.90 | 3-60 | 4.00 | 4-45 | 4.90 | 5+30 | 5.70 | 6-10 | | 4795 | 1.35 | 1-60 | 1.90 | 2.25 | 2:60 | 2.95 | 3-35 | 3.70 | 4.10 | 4.45 | 4.80 | | 4796 | 1,+45 | 1.90 | 2.40 | 2-90 | 3•35 | 3.75 | 4.15 | 4 • 50 | 4.00 | 5-10 | 5•40 | | 197 | 1.45 | 1-80 | 2.20 | S•60 | 3.00 | 3-45 | 3•85 | 4.15 | 4-40 | 4-80 | 5•10 | | 4798 | 1-20 | 1-40 | 1.70 | 2400 | 2•35 | 2.70 | 3-05 | 3430 | 3-60 | 3.95 | 4.30 | | 4799 | 1.80 | 2+20 | 2.65 | 3-10 | 3.55 | 3-95 | 4-35 | 4 470 | 5.10 | 5•45 | 5•75 | | 4800 | 1.35 | 1.65 | 2.00 | 2440 | 2.85 | 3•35 | 3-70 | 4.00 | 4.30 | 4.60 | 4+95 | | 4801 | 1.18 | 1-35 | 1.65 | 1.90 | 2-25 | 2•55 | 2•90 | 3-25 | 3,65 | 4.00 | 4.30 | | 4802 | | 1-90 | 2,35 | 3-00 | 3•50 | 3.95 | 4.35 | 4:•75 | 5.05 | 5.35 | 5+70 | | 4803 | | 1.70 | 2.05 | 2.40 | 2.85 | 3.25 | 3.70 | 4.• 10 | 4.50 | € ∙90 | 5-20 | | 4804 | | 1.50 | 1.75 | 2.05 | 2.35 | 2+70 | 3•05 | 3-40 | 3.75 | 4.10 | 4+40 | | 4805 | | 1.90 | 2430 | 2.80 | 3-30 | 3•80 | 4•20 | 4 • 60 | 4.95 | 5•30 | 5+60 | | 4806 | | 1+70 | 2.00 | 2•35 | 2.75 | 3+20 | 3-65 | 4.05 | 4•45 | 4.85 | 5-15 | | 4807 | | 1.75 | 2.05 | 2.35 | 2-80 | 3-10 | 3•50 | 3 - 85 | 4.20 | 4-50 | 5.00 | | 4808 | - | 1.90 | 2,25 | 2-70 | 3.15 | 3-65 | 4.05 | 4.45 | 4.80 | 5-20 | 5•65 | | 4809 | | 1.75 | 2.00 | 2+30 | 2.70 | 3-20 | 3.70 | 4.05 | 4.40 | 4.80 | 5-15 | | 4810 | | 1.60 | 1.80 | Z+00 | 2.30 | 2.70 | 3.20 | 3-75 | 4.80 | 4.70 | 5-20 | | 4811 | | 1.95 | 2+30 | 2.70 | 3.20 | 3-65 | 4-15 | 4.70 | 5-10 | 5 • 55 | 6+00 | | 4812 | | 1+80 | 2:10 | 2.50 | 2 • 90 | 3-30 | 3-80 | 4.•30 | 4.70 | 5•15 | 5+50 | | 4813 | 1.35 | 1.60 | 1.85 | 2-15 | 2•45 | 2.85 | 3-30 | 375 | 4-20 | 4.60 | 4.95 | TABLE IV: [Continued] (f-g) Fng MCDEL 1.0 1.1 1.2 1.3 1.4 1.5 1.6 1.7 1.8 1.9 2.0 # (f) SERIES 63 47811 3-40 4.30 5.30 6.20 6-85 7-40 7-75 8-05 8-30 9.55 8.65 47812 8-90 8-55 8-90 9-15 9-35 9-55 9-80 10-05 3.85 5.30 6,85 47813 6.90 8 - 50 9.40 S.95 10.30 10.85 10.75 11.00 11.25 11.60 8-16 K-90 7-40 7-90 8-30 8-65 9-00 9-40 47001 3-10 4.00 5.15 7-10 8-25 8-50 8-85 9-25 9-60 9-90 10-25 10-60 47802 4.20 5-80 47803 6-90 8-40 9-40 9-90 10-20 10-50 10-75 11-05 11-40 11-85 47804 8-10 10-15 40-90 11-35 11-65 11-95 12-35 12-50 12-80 13-10 3.20 47771 3.65 5.86 3.67 7.50 8.10 8.65 9.15 S.45 9.80 10.20 47772 7-25 8-10 8-70 9-15 9-55 9-90 10-20 10-55 10-90 4.00 5.80 47773 6.80 8.70 9.70 10.15 10.50 10.75 10.95 11.15 11.40 11.70 47774 5.30 8.50 10.20 10.85 11.20 11.50 11.80 12.10 12.40 12.70 13.15 6-40 10-00 11-70 12-50 13-00 13-05 13-20 13-40 13-70 14-00 14-35 47775 7.45 8.30 E-80 9.10 9.55 10.05 10.65 11.30 47791 47792 7.85 8.70 9.30 9.70 10.10 10.50 11.00 11.60 12.20 4.10 6.10 47793 7.50 9.00 9.90 10 20 10.45 10.80 11.30 11.85 12.40 12.30 47794 9-20 10-60 11-06 11-35 11-85 12-00 12-40 12-75 13-25 13-85 47795 7-30 10-40 11:90 12:20 12:40 12:80 13:20 13:65 14:05 14:45 15:00 47782 6.80 8.40 9.30 9.80 10.15 10.45 10.70 11.00 11.50 11.95 47783 7.60 9.30 10.20 10.75 11.10 11.45 11.90 12.30 12.65 13.00 9-80 11-30 11-95 12-10 12-40 12-70 12-95 13-20 13-50 13-70 47784 47765 7-40 10-80 12-50 12-90 13-10 13-50 13-95 14-25 14-55 14-80 15-05 #### (g) SERIES 62 46651 13-80 19-40 22-15 22-85 22-80 22-55 22-05 21-40 20-75 20-00 19-25 10-70 15-55 18-25 18-25 17-50 17-20 16-95 16-63 15-25 15-80 15-40 46652 45553 8-90 12-20 15-45 15-65 14-90 14-35 13-90 13-50 13-10 12-75 18-40 46654 8-90 12-40 14-45 14-75 14-20 13-65 13-25 12-90 12-45 11-93 17-35 46661 10.00 13.45 16.40 17:50 17:65 17:95 18:35 18:87 19:20 19:25 19:00 46652 8.05 10.85 12.90 13.65 15.60 13.90 14.00 14.10 14.25 12.45 14.60 46663 9-40 10-95 11-80 12-12 12-25 12-30 12-30 12-25 12-05 11-85 7.25 8-60 9-45 10-10 10-20 10-35 10-76 11-10 11-25 11-20 11-00 46664 6∗25 7.90 9.65 10.50 10.95 11.25 11.58 11.90 12.18 12.40 12.55 46572 6.05 6.75 5.10 8.90 9.35 9.70 9.95 10.20 10.45 10.75 11.00 46673 5-25 45674 4.60 5.80 6.80 7.55 8.00 8.35 8.65 9.60 9.30 9.65 9.95 46682 7.05 8.00 8.70 8.93 9.00 9-25 9-05 10-00 90-40 4.55 5.85 46683 7-15 3-85 4-80 5+70 6-50 7• €0 8-00 8.40 8.75 9.05 9.40 46684 3-50 4.25 5.05 5.75 6.30 6.70 7.00 7.40 7-90 8-35 8-80 46692 3+80 4.80 5.90 6.90 7.65 8-10 8+55 8-99 9-20 9-50 9-85 46693 4:80 5-55 5-10 5•60 7.05 7.50 7-90 8-30 8-70 3-35 46694 3-00 3-70 4-35 5-00 5-35 6-30 6-65 7.05 7.45 7.80 5.20 TABLE V: RESIDUARY RESISTANCE VALUES FOR ALL HODELS USED IN DERIVING RESISTANCE-ESTIMATING EQUATION. TABULATED NUMBERS ARE 100 R_R/Δ (1b/1b) BASED ON 1947 ATTC (SCHOENHERR) FRICTION COEFFICIENTS EXCEPT FOR SSPA, WHICH ARE BASED ON 1957 ITTC LINE. MODEL 1.0 1.1 1.2 1.3 1.5 1.4 1.6 1.7 1.8 1.9 2.0 NPL (a) RPLA 5.29 8.48 9.94 10-22 10-17 9.88 9.47 9.98 9.34 11.34 11.40 NPLB 3.89 6+20 7.76 8.46 8.71 8.65 8.66 8.58 8.74 6.78 8.81 NPLC 3-13 4.83 5.93 6-87 7.12 7.27 7.22 7.31 7.36 7.63 7.67 HPLD 2.90 4-18 5.02 5.86 6.15 6.37 6+50 6.51 6.63 6.88 6.98 MPLE 6.31 6.79 2.38 3.64 4.41 5.23 5.67 5.93 6.41 6.57 6.74 MPLF 9.29 9.60 4.88 7.31 9.37 9.40 9.49 9.34 9.12 9.34 9.49 HPLG 8.40 8.42 8.34 8.34 8-40 8.09 3-16 5.53 7.51 8 + 44 HPLL 2.51 4.26 5.92 6.79 7-20 7.33 7-40 7.39 7.40 7.25 6.99 NPLI 5.93 5-37 6.31 2-13 3.53 4.71 5-25 5.83 6.02 6.19 6.20 KPLJ 1.83 2.89 3.69 4.21 4.68 4.90 5-10 5.23 5.38 5.44 5 • 62 KPLK 2.69 3.86 4.79 4 88 1.51 2.34 3.36 4.12 4.44 4.53 4 - 64 MPLL 3.39 5.55 6.99 7.64 8.00 8.29 8.47 8-46 8-40 8.41 8.51 SPLN 7+07 7.53 2.58 4.32 6.02 6.28 7:30 7.46 7.50 7.56 7.57 **APLE** 2.17 3.81 4.69 5.45 5.91 6.05 6.12 6-33 6.43 6.54 6.40 MPLO 1.88 2.54 3.42 3.96 4.60 4.81 4-82 5.25 5.29 5.45 5.45 MPLP 1.54 2.15 2.76 3.16 3+60 3495 4.25 4.43 4.63 4.75 NPLO 5.78 ~:33 2.24 4.08 6.34 6.66 6.75 6.99 7.18 7+30 7.39 NPLR 5.32 1.83 3.21 4.57 5.71 6-10 6.22 6-35 6.52 5.88 6.41 PPLS 1.61 2.45 3-52 4.04 4.42 4.79 5.02 5.29 5.37 5.52 5-60 NPL7 1-48 1-98 2.84 3.22 3.55 3.98 4-19 4.79 4.44 4.62 4.79 MPLU 1.30 1.70 2.25 2.72 3-12 3-50 3-70 3.93 4-13 4.24 4.26 MPLV 1.20 1.92 2+30 3-11 3-50 3-94 1:47 2.72 3.31 3.62 3.81 1-88 2-37 3.19 MPLY 0-93 1.23 1.63 2.80 2.99 3.35 3.48 HORDSTROK (6) **43**1 0.70 1.35 2.00 2.75 3.30 3-70 4.00 4.50 4.60 4.70 4.30 0-85 432 1.50 2.45 3-15 3.70 4-20 4.50 4.480 5.00 5.20 5.35 433 1-90 2.80 4 35 4.45 4 • 75 5.00 5.20 5.30 5.35 591 0.80 2.10 3.20 3.90 4-60 5.05 5-40 5.60 5.80 5-90 5.95 502 3.60 5.00 5.70 5.90 5.95 5.00 5.90 1.45 2.65 4.35 5.45 593 5.85 1 + 50 3.00 4.15 4.95 5.50 5.90 6-15 6.30 6.35 6-25 601 1.85 3.50 4.35 5.75 6-40 6.85 7-10 7-10 7.00 6.90 7.15 802 2.35 4.00 5:40 6.25 G-85 7-20 7:40 7.45 7.30 7.05 6.85 603 2-45 4.35 2-90 7.25 7.70 6.50 7.50 7.60 7.40 7.00 6+50 DEGROOT <u>(2)</u> 1.10 1.65 2.45 3.15 3-50 3.75 4,00 4.72 4.48 4.70 4.95 41 1-20 2.50 5-25 4.00 4.30 4.60 5.20 42 i-60 3.35 3.65 4.90 2,90 **43** 1.45 2-10 3-40 3.60 3.90 4.25 4.55 4.90 5.30 51 1.60 2.50 3-40 J-95 4,45 4.80 5+15 5.35 5.42 5-50 5.75 52 1.80 3-00 4-10 4.75 5.25 5.55 5.90 6.15 6-40 6.60 6.83 53 5-40 4.50 5-20 5.70 6.80 2.15 5.10 5.45 6.65 4+75 6.43 6.50 6.65 61 2.20 3.65 5-45 5.90 6-25 6.40 6.40 83 2-40 3,90 5.05 5.80 6.50 6.58 6.75 6+80 5.75 6-50 4.25 5.60 6-30 6.75 7.05 6.85 63 2.75 7.45 7.08 71 2.73 3-60 5-10 6.60 7·12 7.45 7.7 7.83 7.33 7-85 7.70 72 3-10 5.35 6+75 7-55 8-10 8.53 8-80 8+95 8+85 9.30 73 3+55 5-60 7+40 8.30 9.55 9.70 [Cont'd] THE TAX THE BUSINESS OF THE PROPERTY PR TABLE V: [Continued] (d-e) The second secon | | | | | | | ł | Fπ∇ | | | | | |------------------|------|--------------|--------------|--------------|--------------|--------------|--------------|------|------|---------------|--------------| | HODEL | 1.3 | 1.1 | 1.2 | 1.3 | ; <u>.</u> L | | | 1.7 | 1.8 | 1.9 | 2.0 | | <u>(ð)</u> | SS | PA_ | | | | | | | | | | | - | | | | | | | | | | | | | 1215A | 2-40 | 3-45 | 4.30 | 8.02 | 5.60 | 5-57 | 5:40 | 6.60 | 6-68 | 0.64 | 5.70 | | 1212A | 2.52 | 3-45 | 4.30 | ₹•98 | 5-58 | 6.02 | \$•32 | 6°43 | 6.62 | 6• <i>6</i> 8 | 6.82 | | 12091 | 2.69 | 3-48 | 4•33 | 8.20 | 5.78 | 6,12 |
6 484 | 5·72 | 5-78 | 6.85 | 7:00 | | 12164 | 4048 | 2-15 | 2.75 | 3-30 | 3>30 | 4.08 | 4.28 | ۥ50 | 29.4 | 4.7Û | 4.85 | | 12134 | 1.52 | z•20 | 2-78 | 3-30 | 3·68 | 5 :98 | 4.20 | 4-45 | 4.60 | 4.75 | 4.92 | | 1210A | 1-40 | 2-10 | 2.72 | 3-28 | 3+20 | 4.08 | 4.35 | 4.60 | 4.80 | 4.95 | b•12 | | 12178 | 0.85 | 1-40 | 1~50 | 2.28 | 2.60 | 2+92 | 3.09 | 3-12 | 3-25 | 3.35 | ð•52 | | 12148 | 0-90 | 1-40 | 1.80 | 2-12 | 2-45 | 2-72 | 2.98 | 3-18 | 3:32 | 3-49 | 3.0Z | | 12114 | 0.80 | 1.32 | 1.30 | 2.20 | 2.52 | 2.75 | 2.88 | 8.50 | 3-40 | 3156 | | | | - | | | | | | | | | | | | <u>{e</u> } | SERÍ | es 64 | | | | | | | | | | | 4784 | 0.95 | 1+40 | 1-83 | 2-20 | 2-50 | 2•70 | 2:65 | Z•28 | 3-05 | 3-18 | 5·20 | | 4788 | 0.80 | 1.05 | 1*60 | 1-75 | 2.05 | 2-20 | 2,40 | 2.50 | 2.60 | 2-70 | 2.80 | | 4789 | 0-60 | 0.75 | 0.93 | 1-05 | 1.25 | 1.40 | 1:53 | 1.78 | 1.68 | 1.95 | 2.09 | | 4790 | 1-05 | 1.33 | 1-60 | 1.95 | 2.40 | 2.5% | ₹•80 | 3-00 | 3·20 | Z-40 | 2.00 | | 4791 | 0.70 | 0.90 | 1.20 | 1.50 | 1.80 | 5.00 | 2-20 | 2.40 | 2.60 | | 2.75 | | 4792 | 0.50 | 0.65 | 0-85 | 0.95 | 1.19 | 1.35 | 1.55 | | 1.EQ | - | 2.00 | | 4793 | 1.05 | 1.35 | 1-75 | | | | | _ | | - | | | 4794 | 0.90 | 1-10 | 1-40 | 1.70 | 2.05 | | 3-10 | 3-25 | 3.05 | 3-50
4-56 | 316Q | | 4795 | 0.55 | | | | | | 2.55 | 2.75 | 2498 | - | 5.25
4.48 | | | 0.70 | 0-67
0-95 | 0-55
1-30 | 0.90 | 1.00 | 1-20 | 1.38 | 1-45 | 1.69 | 1.70 | 1078 | | 4796
4797 | 0.70 | Ç-85 | 1.05 | 1=60 | 1.90 | 2-10 | 2.30 | 2.40 | 2-50 | 2.60 | 2.65 | | 4798 | 0.35 | 0-40 | 0-55 | 1-25
3-65 | 1.50 | 1-70 | 1.90 | 2-60 | 2-10 | 2,15 | 2.17 | | 4799 | 0.95 | 1.20 | 1-59 | | 0:80 | 0.90 | 1.20 | 1.15 | 1-29 | 1-25 | 1-35 | | 4800
4800 | | | | 1-80 | 2-10 | | 2-35 | | 2:55 | 2 ≠90 | 2.95 | | 4801 | J+50 | 0.70 | 0.90 | 1-13 | 1.35 | | 1070 | 1.00 | 1.45 | | 2-13 | | 4602
4601 | 0.30 | 0•35
0•90 | 0-40 | 0.50 | 0-60 | Q-75 | 9498 | 1.60 | 1-10 | 1.20 | 1:25 | | | 0.70 | | 1.20 | 1.60 | 1.95 | 2+20 | 2-40 | 2,55 | 2=65 | 2=70 | 2075 | | 4903 | 0.50 | | 0-85 | 1-00 | 1-30 | | | 1.85 | | | 2019 | | 4804 | | | 0-40 | 0+50 | _ | | | | 1-08 | 1-12 | 1-15 | | 4805 | | 0.90 | 1-15 | 1-45 | | | | | | | 2.63 | | 48 06 | 0.55 | | 0.80 | • | | | | | | | 1.95 | | 4807 | | 0+60 | | 0.80 | | | | | 1-40 | 1550 | 1.60 | | 4808 | | ¢•85 | 1.05 | 1-35 | | | | | | 2-35 | 2-45 | | 4809 | | | | 0.90 | | 1-20 | | | 1.70 | 1-80 | 1.90 | | 4810 | | | | 0-43 | | | | | | 1+60 | i=75 | | 4811 | | | 1+00 | 1.25 | | - | \$-00 | | 2-40 | 2+55 | | | 4812 | | | 0+90 | | | | 1-50 | | | 1+95 | 2-10 | | 4813 | 0.39 | 0.40 | 0•45 | 0+50 | 0.60 | 0+75 | 0.90 | 1-00 | 1+15 | 1-2: | 1-35 | TABLE V: [Continued] (f-g) F_{n∇} 1.0 1.2 1.3 1.4 1.6 1.8 1.9 2.0 KODEL 1.1 1.5 1.7 (f) SERIES 53 47811 5.90 6.25 6.30 6.35 6.35 2+60 3-70 4.35 5.05 5.55 6.15 47812 4-70 7.05 7-60 7-65 7.70 7.70 7.75 7.75 3.05 6-10 7.45 47813 8.90 9.05 9.15 9.18 9.25 9.35 9.45 3.95 6.00 8.35 8.75 6.55 47801 2.25 3.10 4.25 4.85 5-35 5.85 6.05 E-30 6.45 47802 3-20 7.20 7.50 7.70 7.90 a.00 8.10 8.15 4.70 6.15 6,75 9.00 9.25 9.40 9.70 47803 3.75 6.35 7-95 8-60 8.80 8.90 9.15 47804 4.15 5• 75 9.30 9-90 10-20 10-38 10-55 10-70 10-75 10-85 11-05 5-90 6.80 7.00 6-90 9.80 47771 2-65 3-50 4.50 5-45 6-45 8.00 8-10 8.20 47772 3.30 4.90 6+30 7-10 7+50 7.70 7.85 47773 8.90 9.05 9-18 9.25 9.25 9.25 4.10 6.55 7.95 8:65 47774 4.55 7-40 9.30 9.90 10.05 10.25 10.30 10.35 10.42 10.50 10.65 47775 5.00 9-10 10-95 11-65 11-90 11-75 11-65 11-75 11-90 12-00 12-20 47791 3-60 4.80 6-10 6-65 6.85 6.85 6.95 7.05 7.40 2.55 8-05 8.20 8-50 8.75 47792 3.20 5-00 6.70 7.40 7.75 7.90 9.50 47793 4.00 7-90 8.05 8.85 9.00 9.20 9.75 10.15 6.60 8.85 6.00 8-40 9-75 10-10 10-15 10-20 10-25 10-40 10-60 10-90 11-00 47794 9-70 11-10 11-15 11-15 11-40 11-65 11-90 12-10 12-30 12-55 47795 6.80 8.30 8.30 8-25 8.25 8.35 8.60 47782 3+60 5.90 7.00 7.70 8.10 47783 5.05 6.80 8.25 9.10 9.30 9.30 9-40 9.55 9.70 9.85 10.05 8-20 10-10 10-50 10-70 10-80 10-90 10-95 10-45 10-95 10-95 47784 5-20 7-40 10-00 11-70 11-90 11-65 11-75 12-25 12-35 12-40 12-40 12-40 47785 SERIES 62 <u>(g)</u> 46651 13-50 18-05 21-05 22-05 21-95 21-65 21-15 20-40 19-65 18-85 17-90 10.05 14.20 17.10 17.45 16.90 15.05 15.65 15.20 14.85 14.20 13.70 46552 8-30 11-25 14-00 14-55 13-60 12-85 12-25 11-65 11-15 10-70 10-20 46653 8-10 10-70 12-75 13-50 12-80 11-95 11-30 10-80 10-20 9-40 46654 9.40 12.60 15.65 16.60 16.75 16.80 17.30 17.60 18.00 18.00 17.80 46661 7-35 10-00 11-95 12-85 12-60 12-60 12-60 12-55 12-65 12-80 12-80 46662 9.95 10.70 10.70 10.65 10.45 10.30 10.15 9.80 46663 5+60 3.55 8-45 8-75 8-80 8.50 46664 5-25 5.85 8-45 8.90 8.60 8.25 46672 5.30 6.85 8,35 9.35 9.65 9.80 9.90 10.05 10.20 10.35 10.40 5.80 7+00 8.05 8-10 8.00 7,95 7.95 8.00 9.10 45673 4.50 7.70 5.30 6.50 6.55 46674 3.75 4.60 5.60 6.25 6-25 6.35 6.40 7.50 7.75 8.00 46692 3-90 5.05 6.10 ő-90 7.33 7.50 7.50 7.45 6∙5≎ 46633 3-90 4+65 5-20 5,60 5.85 6-10 6.25 6.40 6.65 3.50 2.65 3:30 3:90 4:40 4.65 4.80 4.90 5.10 5.25 5.45 5.55 45664 7-00 7.05 46692 3-10 3,90 4.80 5.70 6.30 6+55 6.75 6-90 7-10 46693 2+55 3.15 3.70 4.1C 4.45 4.75 4.95 5-10 5.30 5.50 4.00 4.40 4 • 50 4.55 46694 2.10 2.55 3.05 3-45 3.80 4.25 TABLE VI COEFFICIENTS FOR RESISTANCE ESTIMATING EQUATION (6) | | 35501 0 | | | | | | | | | • | |----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------| | | 0//0:0 | 0.09483 | 0.03475 | 0.03013 | 0.03163 | 0.03194 | 0.04343 | 0.05036 | 0.05612 | 0.05967 | | | | -0.63720 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | -0.01540 | -0.00978 | -0.00664 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | -0.13444 | -0.13580 | -0.05097 | -0.05540 | -0.10543 | -0.08599 | -0.13289 | -0.15597 | -0.18661 | -0,19758 | | | 0.0 | -0.16046 | -0.21880 | -0.19359 | -0.20540 | -0.19442 | -0.18062 | -0.17813 | -0.18288 | 0,20152 | | 0.10628 | 0,18186 | 0.16803 | 0.10434 | 0.09612 | 0.06007 | 0.06191 | 0.05487 | 0.05099 | 0.04744 | 0.04645 | | 0.97310 | 1,83080 | 1.55972 | 0.43510 | 0.51820 | 0.58230 | 0.52349 | 0.78195 | 0.92859 | 1.18569 | 1.30026 | | | -0,00389 | -0.00309 | -0.00198 | -0.00215 | -0.00372 | -0,00360 | -0.00332 | -0.00308 | -0.00244 | -0.00212 | | | 0.01467 | 0.03481 | 0.04113 | 0.03901 | 0.04794 | 0.04436 | 0.04187 | 0.04111 | 0.04124 | 0,104343 | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.08317 | 0.07366 | 0.12147 | 0.14928 | 0.18090 | 0.19769 | | -1,40962 | -2.46696 | -2,15556 | -0.92663 | -0.95276 | -0.70895 | -0.72057 | -0.95929 | -1.12178 | -1.38644 | -1.55127 | | 0.29136 | 0.47305 | 1,02992 | 1.06392 | 0.97757 | 1.19737 | 1.18119 | 1.01562 | 0.93144 | 0.78414 | 0.78282 | | 0.02971 | 0.05877 | 0.05198 | 0.02209 | 0.02413 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | 1 | -0.00140 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | -0.0015U | 4.7 | | 3.8 | 3.3 | 3.4 | w
n | 3.4 | 3.4 | 3.6 | 4,0 | | | | | | | | | | | | | | 0,025 | 0.033 | 0.027 | 0.027 | 0.028 | 0.031 | 0.035 | 0.037 | 6,000 | 940.0 | 640.0 | A National Property of the and Sampagard Transcential Section #### APPENDIX A # INFLUENCE OF LCG POSITION ON RESISTANCE OF SERIES 63 MODELS IN HUMP-DRAG REGION Four models of the Series 63, round-bottom utility boat series, were tested in calm water to determine the influence of LCG position on resistance, change-of-trim and heave over the range of speeds where large wavemaking resistance occurs. The models tested in this program have nominal length-beam ratios of 3,4,5 and 6. A shorter, beamier model, having nominal L/B of 2.5 was not included in the present program. All of these models were built by the David Taylor Hodel Basin and had previously been tested for level-keel conditions at Davidson Laboratory. Full results of these tests and descriptions of the models have been given by Beys in Davidson Laboratory Report No. 949. A 10-station body plan and waterline and profile endings are shown in Figure 8 of the present report. ANTICLE AND THE PROPERTY OF TH The models were tested at two displacement conditions corresponding to nominal beam-draft ratios of 3.33 and 5.00. All tests were run in Davidson Laboratory Tank No. 1 (130'x9'x4.5'). Model resistance in the horizontal direction was measured with a stiff-spring element balance incorporating a linear-variable differential transformer whose output was recorded by integrating digital voltmeters at the tankside control station. The models were towed through a pivot box whose axis was on the assumed propeller shaft axis. A vertical force was applied through the pivot box and adjusted in magnitude so that the resultant towing force acted along the shaft line which had a 7.2 deg. slope relative to the baseline, the same as for the earlier tests reported in Reference 11. Trim and heave were measured with heave indicators at the FP and AP of the models. A 0.04-in. diameter wire strut, placed 5 inches ahead of the FP to a depth equal to the model draft, was used to stimulate turbulence. Photographs were taken of most of the test runs. Model results are presented in Tables A-1 to A-VI, covering the following conditions. | TABLE | HODEL | L/8 | B/T | | | |-------|-------|-----------|-----------|--|--| | | | (Nominal) | (Nominal) | | | | A-1 | 4781 | 6 | 3.33 | | | | A-11 | 4780 | 5 | 3.33 | | | | A-111 | 4777 | 4 | 3.33 | | | | A-1V | 4780 | 5 | 5.0J | | | | A-Y | 4777 | 4 | 5.00 | | | | A-VI | 4779 | 3 | 5.00 | | | #### Model results of: | speed | VM | ft/sec | |--------------------------|------|---| | resistance | RM | lbs | | Reynolds No. | REH | VM × L _{DD} /ν | | Resistance Coefficient | CTM | $\frac{\text{VM} \times L_{pp}}{\text{RM}/\frac{\rho}{2}} \text{WA}(\text{VH})^2$ | | Trim | TRIM | deg | | Heave of Sta.5(amidship) | HVE | រែក | are included, where ν = kinematic viscosity of water, ρ = mass density of water, and WA = wetted area of model. These results are also presented as dimensionless parameters: | Length
Froude Number | FHL | VM/√ gL . | |----------------------------------|------|-------------------| | Volume Froude Number | FND | VH/√ gt /s | | Residuary Resistance Coefficient | RROD | R _R /∠ | | Total (Ship) Resistance Coeff. | RSOD | R _T /∆ | where $v^{1/3}=({\rm displaced\ volume})^{1/3}$. Residuary and total (ship) resistance were calculated based on Schoenherr's (1947 ATTC) Friction formulation for model and hull. Ship predictions are for 100,000 lbs S.W. at $59^{\rm O}{\rm F}$ with $c_{\rm A}=0$, comparable to the tabulations for Series 62 given by Clement and Blount. The Reynolds number is based on $c_{\rm pp}$, rather than measured mean wetted length, and the wetted area is assumed to be equal to the stillwater, level trim value, independent of speed and initial or running trim. For the speed range under consideration, these are reasonable approximations, and since the residuary resistance is such a dominant fraction of the total, the influence is considered unimportant. # TABLE A-I Model 4781 L/B = 6 (Nominal) B/T = 3.33 (Nominal) Hodel Characteristics: $L_{pp} = 3 \text{ ft}$; $\Delta = 9.21 \text{ lbs F.W. at } 77^{\circ}\text{F}$; W.A. = 1.74 ft² Scale Ratio = 16.75 for 100,000-1b ship in $59^{\circ}FS.W.$; $C_{A} = 0$ for prediction of R_{ship} VM RM REM CTM HEAVE TRIM FHL FND RROD **RSOD** x10^{−6} x103 ft/sec 15 deg LCG = 2.27-in aft amidships (level trim) TEST 1: 3-98 0.343 1.241 12-85 0+65 -0-15 0-405 0-966 0-0250 0-0310 5.74 0.792 1.790 14 • 2E. 3-12 -0-05 0.584 0.0621 1.393 0.0741 7.53 1.008 2.348 10.55 3.50 0-10 0.766 1-827 0.0704 0.0902 9.32 1.202 2,907 8.21 3.20 0-21 0.949 2.262 0.0729 0-1024 4.65 0-596 1.450 16.36 2.24 -0-18 0-473 1-128 0.0484 0.0565 5-40 0-747 1.684 15.20 3.07 -0-12 0.550 1.310 0.0597 U-0704 3+59 0-256 1-120 11-79 0.62 -0.09 0.365 0.871 0-0176 0.0226 4.33 0-463 1.350 1~,65 1.52 -0-10 C-441 1.051 0.0360 0-0430 4.96 0-569 1.547 16.14 2.54 -0·2C 0.505 1.204 0.0543 0-0634 TEST 2: LCG = 4.07-in aft amidships -0-11 0.0618 0.0698 4.65 S-719 1.450 19.73 3-83 0-473 1.128 3-97 ₽•396 1.238 14.91 2.42 -0-08 0.404 0.963 0.0308 0-0368 0.0835 -0-03 0.550 0-0729 5-40 0.868 1.684 17-66 4.57 1.310 0.09 0.657 1.568 0.0781 0-0930 0.992 2.015 14-11 4.89 6.46 0-520 3-04 -0.09 0.441 1.051 0.0421 0.0492 4.33 1.350 16.45 7-53 1.101 2.348 11-52 4.92 0.25 0.766 1.827 G-0805 0.1003 LCG = 0.47-in aft am dships TEST 3: 4.63 0.522 1.454 14.45 -0-30 1-124 0+0405 0.0485 0.25 0-471 0.965 3.98 0.317 1-241 11.88 -0-25 0-405 0.0221 0.0282 -1-15 5+40 0-708 1.684 14-41 0.94 -0-39 0-550 1.310 0.0555 0+0662 4.99 0-621 1.556 14.80 Q-8C -0.31 0.508 1.211 0.0489 0.0581 6-47 \$-26 2.018 12.30 1.78 -0.21 0.558 1.570 0.0646 0-0795 0.994 -0-18 0.767 1-830 0.0688 0.0896 7.54 2.351 10-38 2-31 TEST 4: LCG = 5.87-in aft amidships 3.98 0+520 1.241 19•48 4.53 0-05 0.405 0-0442 0-966 0.0502 4.64 0.986 1.447 27.18 6.31 0-17 0.472 1.126 0.0908 0.0968 5,40 1-216 1.684 24.75 7-11 0.23 0.550 1.310 0-1306 0-1213 4•32 0.753 1.347 23.94 5.55 0-12 0-440 1.048 0:0575 5.00 1-149 1.559 27-27 0.20 0-539 1-213 0-1061 6.65 0:0745 0-1154 # TABLE A-II Model 4780 L/B=5 (Nominal) B/T=3.33 (Nominal) | | | | | (Nominal) | | | | | | | |--------------|----------------|-------------------|-------------------|------------|------------------|----------------|----------|------------------------|----------------------|---| | Model C | haracte | ristics: | L _{pp} = | 3.00 ft; | $\Delta = 13.$ | 26 lbs F. | .W. at 7 | 6 ^o f; W.A. | = 2.08 f | ť | | Scale k | atio = 1 | 19.43 for | 100,00 | 0-1b ship | in 59°F | S.W.;CA= | =0 for p | rediction | of R _{ship} | | | VH | RH | REM | CTH | | HEAVE | FNL | FND | RROD | RSOD | | | ft/sec | 16 | ×10 ⁻⁶ | x10 ³ | deg | in | | | | | | | TEST 1: | LCG ≈ | 2.27-in | aft ami | dship (lev | el trim |) | | | | | | 7-53 | 1-685 | 2-319 | 14.75 | 4-45 | Q+0 4 | 0+766 | 1.720 | 0-0945 | 0.1114 | | | 5•73 | 1-407 | 1.765 | 21-27 | 4.15 | -0-16 | 0-583 | 1.309 | 0.0863 | 0-0964 | | | 11-11 | 2~382 | 3-422 | 9•53 | 5-23 | 0•53 | 1.131 | 2.537 | 0-1136 | 0-1484 | | | 3-25 | 0-264 | 1-001 | 12-41 | 0-08 | -0-07 | 0.331 | 0.742 | 0-0128 | 0-0164 | | | 9+32 | 1+985 | 2-871 | 11-34 | 4.37 | | | 2-128 | 0-1018 | 9-1258 | | | | | 1-445 | 20.79 | 2-10 | -0-32 | 0-477 | 1-071 | 9-0557 | 0-062? | | | 8-59 | 1.888 | Z•646 | 12.70 | 4-19 | 0-15 | 0+374 | | | 0-1226 | | | 3-97 | 0+458 | | 14-43 | 0-84 | -0-14 | | | | 0+0295 | | | 6•46 | 1-559 | | 18-54 | | -0-09 | 0.657 | | | 0-1056 | | | 8•95 | 1-887 | 2.757 | 11-69 | | 0.25 | 0-911 | | | 0-1210 | | | 11.50 | 2.840 | 3-542 | 10.56 | | ≎•63 | | 2.626 | | 0-1810 | | | 10-02 | 2-154 | 3•086 | 10-65 | 4-92 | C-31 | 1.027 | 2.268 | 0, 1077 | 0-1365 | | | TEST 2: | fCC = | 4.07-in | aft ani | dship | | | | | | | | 5-39 | 1-635 | 1-660 | 27.94 | 6-54 | 0.03 | 0-549 | 1.231 | 0-1056 | 0-1145 | | | 3-26 | | 1.004 | 15.09 | | -0+00 | 0+332 | 0.745 | 0.0172 | Ö+0208 | | | ∴ -69 | 1-138 | | 25.59 | | 0.05 | 0-477 | | | | | | 6•46 | 1 | | | 7-30 | | | | | _ | | | 3-98 | م المائد | 1.226 | | | | 0-405 | | | 0-0371 | | | 6-10 | 1.809 | | 24-13 | | 0+33 | | | | | | | ?-53 | 1.933 | | 17-36 | | | | | | 0.1339 | | | 5-74 | 1.722 | 1+768 | 25.94 | 6•76 | | | | | | | | 4-32 | 0-848 | 1.331 | 22:56 | 4-3? | 0-11 | 0,440 | 0.987 | 0-0521 | 0-0581 | | | | | - 0 | . . | | | | | | | | | | | 5.87-in | | • | | | | | | | | 4.32 | 1-028 | 1-331 | 27-34 | 6-83 | 0-09 | 0+440 | 0+987 | 0.0656 | 0-0715 | | | 3.26 | 0-396 | 1.004 | 18.80 | 5×03 | 0.10 | 0.332 | 0.745 | 0-0227 | 0.0263 | | | 5-73 | 2-215 | | 35-50 | 9+83 | 0-41 | | | C+1473 | 0-1574 | | | 6-45 | | 1.987 | | 10-38 | | | | - | | | | 5-39
5-00 | 2-138 | | 36.53 | | | | | 0-1435 | | | | 5>02
4-69 | 1-839 | | 36-03 | | | C-511
C-477 | | | 0•1302
0•1950 | | | 3°58 | 1+483
0+697 | | 33-47 | 6-34 | | | | | | | | 3030 | U*097 | 1.272 | ₹7.04 | 0.04 | Q*37 | 6/400 | ₩ | V-0422 | A+0319 | | | TEST 4: | rce = | 0,47-in | aft æsi | dship | | | | | | | | 4-32 | D=636 | 1+355 | 15-85 | ~153 | -0.42 | 0+440 | 0,937 | 0+0360 | 0.0419 | | | | | | | -2-15 | | | | | 0.0157 | | | 5-72 | | 1-765 | | | | | | | 0.0956 | | | 6:46 | | 7+850 | | | | | | 0.0879 | | | | 7-18 | | 2.575 | | | | 0.731 | | | 0-1074 | | | 5.02 | | 1.545 | | | | 0-513 | | | 0-0783 | | | | | 1-445 | | | | 0-477 | | | - | | | | | 2:430 | | | , | \$\$\$±\$ | | | | | | | | | | مبائي | | | | | | | | | | | | _ | | | | | | | #### TABLE A-111 Model 4777 L/B=4 (Nominal) B/T = 3.33 (Nominal) Model Characteristics: $L_{pp} = 3$ ft; $\Delta = 20.72$ lbs F.W. at 76° F; W.A. = 2.61 ft² Scale Ratio = 16.75 for 160,000-1b ship in 59°F S.W.; CA=0 for p-ediction of R ship HEAVE VH RM RJH CTM TRIM FNL FND RSOD RROD ×10-5 ft/sec 16 x103 deg in LCG = 2.27-in aft amidship (level trim) TEST 1: 3-97 0-663 17-14 1.223 9.24 -0-35 0-404 0.842 0.0248 0.0290 5.73 2 - 739 1.765 33-00 5.21 ~0.35 0.583 1.215 0.1163 0-1247 7-54 2-955 2.322 20.56 5.73 0.02 0-767 1+599 0-1164 0-1304 9.32 3-433 2-871 15.64 6.28 0-47 0.949 1.976 0-1272 0.1479 4.89 1-402 1.445 25.22 2-25 -0-41 0-477 0.994 0+0586 0.0624 6-46 2.826 1.990 26.79 5.77 -0-11 0-657 1.370 0-1166 0-1271 5-38 2-413 1.657 32.58 4•89 -0.32 0.548 1-141 0-1023 0.1097 5.02 1-902 1.548 29.86 3.75 -0-32 0.511 1.064 0.0793 0.0858 TEST 2: LCG = 4.07-in aft amidship 3.98 0.794 1.226 19.83 3.67 -0°16 0>405 0.844 0.0301 0.0344 5-73 3-118 1.765 37-57 8.59 0-04 0-583 1-215 0-1345 0.1429 7-54 3-455 2.322 24.04 9.34 0-40 0.757 1.599 0-1405 0-1545 5-46 3-247 1.990 30.78 8 • 5 3 **0-28** 0•657 1-370 0.1369 0-1474 5-38 2-904 1-657 39.69 7.72 -0-02 C-548 1-14% 0-1259 0-1334 5-01 2-256 1.543 35∙⊸∂ 7+28 -0.30 0-510 1.062 0.0964 0.1029 TEST 3. LCG = 5,87-in aft amidship 3.97 1-048 1-223 26-31 7.30 0-13 0-404 0.842 0.0424 0.0466 5-73 4-110 1.765 49.52 11.97 0-47 0-583 1-215 ℃-1824 0.1908 6.44 4+298 1.984 41.00 12.70 0-80 0.655 1.365 0-1877 0-1961 5-33 3-792 1.657 51-83 11-51 C-£1 \$∙548 1-141 0-1688 0-1762 5-01 2.876 1.543 45.33 10.50 0.35 0-510 1.≎€ **0.1263** 0-1328 4.68 2 2 2 2 5 1-441 **₩•19** 9.56 0-29 C-476 0.992 0-3963 0-1021 TEST 4: LCG = 0.47-in aft amidship **3-**53 0-691 1.226 17.26 -2.70 -0-47 0+405 0.844 0-0251 0>0294 5.70 2.546 1 - 755 32.22 2-43 -0.56 0+580 1.208 0-1119 0-1202 7.54 3-017 2-322 20.99 2.70 -0.29 0.767 1.599 0-1194 0-1334 5-01 1-974 1.543 29.54 **ು**-≰≎ -0.59 0.510 1.062 0-0780 0-0845 5.37 2-357 1-654 32+33 1.77 -0.59 C+547 1-138 0.0996 0-1070 6>44 2.809 1-984 25.79 2-31 -0.37 0.655 1.365 0-1159 0-1263 #### TABLE A-IV Hodel 4780 L/8=5 (Nominal) B/T=5.00 (Nominal) Model Characteristics: $L_{pp} = 3$ ft; $\Delta = 7.35$ lbs F.W. at 76° F; W.A. = 1.71 ft² Scale Ratio = 23.65 for 100,000-16 ship in 59°F S.W.; CA=C for prediction of R ship CTH HIST HEAVE FNL FND RROD **P.SOD** MY RM REM x10⁻⁶ x10° ft/sec jeg 16 TEST 5: LCG = 1.98-in aft amidship (level trim) 4.32 0+365 1.331 11.91 1.13 ·0·24 0-440 1.089 6-0321 0.0406 0-147 1-001 8.40 0-11 -0.13 0.331 0.0095 0.819 0-0145 5.74 \$.671 1.768 12-30 2.88 ~:·14 0+584 0.0518 1.446 0.0763 5:03 0.562 1-549 13-41 2-27 -0.21 0.512 1.267 2.0533 0-0646 6.46 0-756 1-990 10.94 3-20 -0-05 **0=657** 1-623 0+0664 C-0844 7-17 0.806 2.238 9-47 3-12 0.09 0.730 1.807 0.0656 \$•\$875 8.24 0-890 2.538 7.91 3-29 0.12 Q-83¥ 2-076 0.0643 0-0927 9:32 1.070 2.871 7-44 3.10 0.19 0.949 2.345 0.0745 0-1103 TEST 6: LCG = 3.78-in aft amidship 4.32 0-415 1.331 13-43 2.97 -0.11 0-440 1.080 0.0389 0.0474 3-26 0.189 1-004 9-60 1.62 -0.07 0.332 0-821 0-0124 0-0175 5.74 0.713 1.766 13-07 4-49 0.02 \$•£84 1<446 0+0675 6-0820 5-03 0-570 1.549 13-50 4.00 -0.03 0-512 1.267 0-0544 0.0557 6-46 0.767 1-990 11-10 4.73 0.12 0.659 1.628 0-2679 0.0859 7-17 0.846 2.203 9,94 5-03 0-13 0.730 1.607 0+0710 0.0929 7-89 0.910 2-430 8-83 5-06 0.27 0+803 1.986 0.0713 0.0975 3,97 C-295 1.223 11.30 2.34 -0.12 0-404 1.000 0.0250 0.0323 TEST 7: LCG = 5.58-in aft amidship 4+32 2.570 3>331 18-44 5-02 0.04 0-440 1.089 0.0500 0+0585 3.26 0-211 1-004 11.99 3-32 0.05 0.332 0.821 0.0181 0.0232 5.74
0-565 1.768 15-85 6.67 0.32 0+584 1-446 0-0362 0.1027 6+46 0.921 1-990 13-53 6-92 0-45 0.657 1:623 0-0886 C-10(2 5-46 0.930 1-990 13.45 6-92 3-45 S+657 1:628 0.0900 0-1081 7:17 0.994 2-208 11.67 7-06 0:54 0-739 1.807 0:6911 0-1130 5.03 0.756 1.549 16-39 6-17 C-18 \$18×0 1.287 0-2799 0.0913 2.83 ુ-393 1-223 15.25 4.29 0-05 0-404 1.000 0-0391 0.0463 TEST 8: LCG = 0.18-in aft emidship 4.32 0-343 1.331 11-10 -0.70 -0.35 0+440 0.0376 1.39 0:0201 7-89 0-930 2-430 9.02 1-81 -0.12 0-803 1.928 0-6746 0.1002 5.74 0.534 1.768 11.62 1.24 -0.30 0-584 0-0568 1-446 U-0713 5.02 \$-5C8 1.545 12-1? 0.54 -0-35 0-511 1-265 0.0466 0.0573 3.25 0-124 1-001 7-39 -1-46 -0.23 0-331 0.819 0+0964 0-0114 3.97 0-236 1.223 9-04 -1.30 **~0.30** 3-554 1-070 0.0170 0-0243 7.17 0-825 2.238 9.70 1-83 -0.20 0-730 1.607 0.0583 0-0902 #### TABLE A-V プログラーとのでき、これは大学にあるというないのでは、「日本のでは、」」「日本のでは、「日本ので Kodel 4777 L/B=4 (Nominal) B/T = 5.00 (Nominal) Model Characteristics: $L_{pp} = 3$ ft; $\Delta = 11.48$ lbs F.W. at 76° F; W.A. = 2.14 ft² Scale Ratio = 20.39 for 100 000-1b ship in 59° F S.W.; C_{A} =0 for prediction of R_{ship} TRIN HEAVE FNL FND RROD **RSOD** YH RM REH CTH x10-5 x10⁵ ft/sec 10 deq LCG = 1,98-in aft amidship (level trim) TEST 5: 3.98 0.382 1.225 11.64 0-43 -0-25 0-405 0.931 0.0211 0.0272 5.72 1.121 1:762 16-53 3.70 1-338 -0-16 0.582 0.0742 0-0861 7.54 1.320 2+322 11.20 4.18 0.06 0.767 1.764 ೦-0783 0-0961 5-46 1-213 1.990 14.02 4.12 -0.03 0-657 1-511 0-0764 0.0913 4∙€ 0.772 1-445 16-93 2-40 -0.23 0.477 1.097 0.0509 0.0591 0-890 17-04 5,32 1.545 3-04 -0.21 0.511 0-0590 1-174 0-0683 5-11 1.160 1.882 14-99 -0.07 4+10 0.622 1.429 0.0746 0.0880 4.33 0-551 1.334 14 • 18 1-42 -0.24 0-441 1.013 0.0338 0-0409 TEST 6: LCG = 3.78-in aft amidship 0+0244 0.0304 -0-10 0-405 0-931 3.98 0.419 1.226 12.76 2+50 0.0826 0.0946 1.219 1.765 17.91 5.71 0.08 0.553 1.340 5.73 0.0850 0.1049 2-327 12-05 6.23 0.40 0-767 1.764 7.54 1-421 0-0711 0-0804 1.028 19.75 5-21 0.02 0.510 1.172 5-01 1.543 0.0696 19.59 ~0.02 0-477 1.097 0-0614 0-893 1-445 4.61 4.69 0.0473 0-9493 0-624 2-331 16-13 3.35 -0.05 0-440 1-011 4.32 TEST 7: LCG = 5.58-in aft amidship 3-97 0.587 1.223 17-97 5-15 0.16 0-404 0-929 0-6390 0.0451 5-74 1:492 1.763 21.85 8-25 0-47 0.584 1.343 0-1063 0-1183 7.54 1.797 2-322 15-25 9.20 0.89 0.767 1.764 0-1178 **0-1577** 4.97 1.278 1.531 24+96 7-59 0-30 0-505 1-153 0.0931 0-1023 4.67 1-135 1-438 25-11 7-02 0.25 0-475 1.332 0-0826 0.0908 4.33 0-840 1.334 51.63 6.06 Q-21 0-441 1-013 0.0590 0.0661 TEST 8: LCG = 9.18-in oft amidship 3-97 0-376 1.223 -1-83 0.0267 11.51 -0.4i 0-404 0.929 0-0207 -0-43 5.72 1.752 16-90 1+70 0.582 0.0883 1-146 1.339 0-0764 1.4.6 2.319 12-05 -0-12 0-766 0-0847 7+53 1.94 1.762 0-1045 4.99 0-865 1.537 16-76 0.84 -G-41 C-508 1-167 0-0570 \$-6853 1.020 1.65? 5-33 17•€ 1.35 -0.4Z 0.548 1-259 0-0679 9-9785 \$.715 1:432 15-84 0-00 **-**0+50 0.0543 4.57 0-475 1-092 0-0451 -0.25 **⋽-**€87 1-511 3-0814 0.0953 1-75 1.270 მ•46 1.590 14+68 #### TABLE A-VI Model 4779 L/B = 3 (Nominal) 8/T = 5.00 (Hominal) Hodel Characteristics: $L_{pp} = 3$ ft; $\Delta = 20.41$ lbs F.W. at 76° F; W.A. 2.84 ft² Scale Ravio = 16.83 for 100,000-1b ship in 59°F S.W.; CA=0 fer prediction of R ship **602**% HEAVE FHL FND RROD FM REH CTM TRIK VK. x10-6 x103 lò. deg ft/sec LCG = 1.98-in aft andiship (level tris) 3-97 0.697 1.223 16-03 0-15 -0.42 0-404 C-844 0.0251 0.0238 2.781 1.765 30-79 -0.37 5-73 5.95 0.583 1-218 0-1187 0-1279 7.53 2.843 2-319 18.23 6.17 9.09 **○•75**6 1.600 9-1104 0-1258 2-533 0-21 8.24 3-143 16-83 5-48 0.839 1-751 0.1200 0-1382 5.81 2.871 2.058 22.51 6.23 -0.03 0.693 1-44? 0-1166 0-1294 2-017 -0-43 **∵**∞ 1.540 29.33 3-95 3-509 0,0851 0-0923 1-053 -0.07 2-352 5.46 1-990 25-11 6-42 0-657 1-373 0-1193 0-1309 6-10 2-806 1-879 27.42 6-34 -0-14 0.621 1-797 C-1178 0>1262 4-69 1-483 1.445 24.51 2-59 -0-37 0.477 0-997 0-9604 0-0368 TEST 2: LCG = 3.78-in aft amidships 3-146 2.319 20-17 5-83 0+35 Ŭ+?€6 1.600 0-1253 4-1407 7-53 0-1301 0.1429 0.21 0.693 1-447 6.81 3-145 2.093 24.6€ 8.84 9-1204 0-1286 2.7% 1.660 34-36 8-09 -0-12 0-549 1-145 5.39 -0-21 0-€?7 C•937 0-0665 9-9729 1.607 1.445 26.55 5-57 4•₩ C-1394 3-039 1.900 29.02 8-41 -0-05 0.623 1.311 0.1288 6-17 0+0320 0.60 0-404 C+Si4 0.0273 0.742 1.223 17:13 4-78 3-97 TEST 3: LCG = 5.58-in aft amidships 3-97 0-965 1-223 22-74 5•55 -0-10 0-404 0-846 0-6383 0-0440 7-53 4-469 2-319 28+56 12-27 0.57 0.965 1.*TA* ₩1901 0.2355 5-38 3-542 1.657 44-45 10-95 0+i2 0.548 1-143 \$ 1578 0-1661 4.68 2.112 1-441 35+\$5 ≘•ಏ 0.67 0-476 C-995 C-3913 0-0976 6-81 4-160 820.5 32-51 11:59 0.46 ্ব ক্ষয় 1-45? 0-1797 0-1925 6•≎9 3-899 1-876 39.21 11-60 0-50 Ĉ•**6**₹? 1-294 0-1713 0-1817 TEST 4: LCG = 0.18-in aft emidships Q-844 0.6262 3-97 9.719 1.225 16.59 -2-47 -5.73 PC4-0 ≎.**೦**೮೧೨ -0.77 5-73 2:888 1.765 31.98 3.77 C+585 1-215 C-1239 \$654.0 -0:53 0.1313 7-54 5-279 2.322 20.91 **3-**2.5 1-507 C-1457 3:990 2.098 3-58 ~≎•≾ঔ C-653 6-1273 Q-1593 6.81 24.22 1-45? -3.75 1.629 27-04 **-**∂•≎2 0-496 9-753 5-0276 C:0740 4•€ 1-441 1-86 4+32 1-331 21.36 -3.33 -3.22 C-€€0 9.P18 0-0433 D-0488 -2-42 3.7 **35-**₩ 1-597 **₹:33** 2-**8**1 4-540 1-143 \$211E O-12等5 #### APPENDIX B # IMPLUENCE OF LCG VARIATIONS ON PRE-PLANING RESISTANCE Small craft operations frequently entail substantial variations of longitudinal weight distributions which, depending upon speed, are known to produce important variations of resistance. Test results for nine models, in some cases with more than one displacement, with several different LC^ positions have been analyzed to derive approximate equations for estimating the change in R_T/ Δ for a given change in LCG position from a nominal standard. These results can be used, together with Eqs. (6) to estimate resistance of a proposed design for its "standard" LCG condition and for variations from this condition. It should be noted that the equations are intended for use in predicting influence of variations in LCG position for a given hull form and probably are not suitable for predicting the optimum LCG position in the course of hull lines development for a new design. The resistance data for Series 62 models (hard chines and full waterline endings) which were used as part of the data for deriving Eq. (6) correspond to the LCG position 4 percent of L_{pp} aft of the centroid of the projected horizontal area below the chines. This "standard" condition, which was selected somewhat arbitrarily, is close to the optimum for minimum R_T/Δ , but the exect optimum LCG varies, depending on F_{pq} , displacement, $L_{WL}/2_{\chi}$, and other factors. For Series 63 models (round bilbe and somewhat finer bow waterline endings) the data used in the development of Eq. (6) were taken from Beys 11 report all of which correspond to level keel conditions. Test results reported in Appendix A indicate that this condition is a fairly good approximation of the optimum LCG position for the speeds, accels and displacements covered. Figure 17 shows the range of variation of $\overline{LCG/L_{pp}}$ (measured from \overline{LCG}) for Series 62 and Series 63 models, as well as all of the other Series models. In applying the following approximations for the variation of resistance with variation of LCG, it is necessary to er the specific LCG position for which Eq. (6) is assumed to apply, and then use the approximating equations given below for variations from that "st and" LCG For most ad hoc hull forms, this may be simply assumed to lie at the middle of the range of values exhibited in Figure 17, namely \overline{LCG}/L_{pp} = 4.5 percent aft of \overline{QQ} , and this may be assumed to correspond to the optimum position. If, however, the designer, by virtue of his experience and knowledge of test results for a huil form sufficiently similar to the ad hoc form, considers that the "standard" LCG position corresponds to some other value and is not exactly optimum, he may develop alternative procedures for applying the
corrections for variations in LCG position. For instance, if the ad hoc form is similar to a Series 62 model, with L/B \sim 3, it may be better to assume Eq. (6) applies for the "standard" LCG position about 5-3/4 percent aft of \overline{QQ} and that it is not exactly optimum, and use the results described below to estimate the variations in \overline{LCG}/L_{pp} from -.0575. Data $(R_T/\Delta$ for 100,000-1b. ship in 59°F S.W., $C_A=0.0$) for models of Series 62 (Ref. 3) and Series 63 (Appendix A of this report) have been tabulated from faired curves for the conditions of displacements and LCG position available from these tests for values of $F_{nV}=1.1,\,1.3,\,1.5,\,1.7$ and 1.9. There are at least 4, and sometimes 5, LCG positions for each of 20 model-displacement conditions. Least-squares curve fits of these data according to the equation $$\frac{R_T}{A} - \left(\frac{R_T}{A}\right)_{\text{standard}} = \alpha + \beta \delta + \gamma \delta^2$$ (B-1) where $(\frac{R_T}{\Delta})_{standard}$ is the value of $(\frac{R_T}{\Delta})$ corresponding to the "standard" LCG position and $$\delta = 100 \times \frac{(\overline{LCG})_{\text{standard}} - \overline{LCG}}{L_{\text{pp}}}$$ (\$ is positive if the LCG is aft of the standard LCG) for each of the 14 or more model and displacement conditions at each $F_{n \overline{V}}$ (some model variations did not extend to the highest $F_{n \overline{V}}{}^{l}s$, due to danger of swamping the model during start or stop of test, or for other reasons). The application of the form of Eq. (8-1) was suggested by carpet-plotting of resistance data, as illustrated in Figure B-1, for Series 62 Model 4666, with $L/\nabla^{1/3}=5.082$. The iso- $F_{n\nabla}$ curves are roughly parabolic for this case and others as well. It may be noted that the optimum LCG position for this case is about 8% aft of the centroid of A (the area of the chine projection on a horizontal plane), and not at the 4% value used as the nominal standard LCG position. This is true over most of the speed range except at the extremes, $F_{n\nabla}=1.0$ and $F_{n\nabla}=2.0$. The optimum LCG depends, in general, on the displacement and other hull form coefficients in addition to the speed. The α , 8 and γ coefficients have been analyzed to determine thei; dependence on hull form coefficients L/V^{1/3} and i_e for each F_{nV} . The mean value of α is negligibly small for all F_{nV} which gives $R_T/\Delta=R_T/\Delta$ standard for LCG = LCG standard. the section of se The β and γ coefficients dependence upon hull form characteristics have been approximated by the following equations: $$\beta = \beta_1 + \beta_2 X + \beta_3 U + \beta_4 X U + \beta_5 X^2 + \beta_6 U^2 + \beta_7 U X^2 + \beta_8 X U^2$$ (3-2) $$\gamma = \gamma_1 + \gamma_2 X + \gamma_3 U + \gamma_L X U + \gamma_5 X^2 + \gamma_6 U^2 + \gamma_7 U X^2 + \gamma_8 X U^2$$ (B-3) where $X = V^{1/3}/LWL$ and $U = \sqrt{2i}_e$, as for Eq. (6). Values for the β_i 's and γ_i 's for five Froude numbers, $F_{nV} = 1.1$, 1.3, 1.5, 1.7 and 1.9, are given in Tables B-I and B-II. The β_i coefficients have been derived using the data for Series 62 models only. For Series 63, the values of β are rather small and may be neglected. For application to ad hoc forms, it is suggested that the coefficient 8 be omitted; that is, assume that the "standard" LCG position corresponds to the optimum. This approximation is expected to be acceptable for most cases for $F_{n\bar{\nu}}$ between ".0 and 2.0, but does not hold for Series 62 models, especially for the shortest model of that series. Changes in resistance due to changes in LCG position should be considered to be influences on residuary resistance and, hence, not devendent on craft size (Reynolds number). The application of these equations to a particular hull form is illustrated in Figure 21 for Series 62 model 4665, test 3, which has $L_{\rm WL}/v^{1/3}=3.6$ and the assumed "standard" 6= LCG/L = -0.65. 大学 できる Table of the state Section 1 Parameter of an Constitution of the Participated and TABLE B-1 COEFFICIENTS FOR ESTIMATING VARIATION IN RESISTANCE FOR VARIATION IN LCG $$\frac{R_T}{\Delta} - \left(\frac{R_T}{\Delta}\right)_{\text{standard}} = \beta \delta + \gamma \delta^2$$ 3 Coefficients (for Series 62 only) | $X = \nabla^{1/3}/L$ | $U = \sqrt{2_e^2}$ | |----------------------|--------------------| |----------------------|--------------------| | Coeff | Multiplies | F _{ny} = 1.1 | 1.3 | 1.5 | 1.7 | 1.9 | |----------------|-----------------|-----------------------|----------|----------|----------|----------| | β_1 | i | 0.06266 | 0.11387 | 0.26617 | -0.03665 | -0.17794 | | β ₂ | X | -1.44723 | -2.89942 | -2.14275 | - | -0.22876 | | B3 | U | -0.C-717 | -0.01237 | -0.06276 | - | 0.05139 | | Ba | ΧU | 0.28849 | 0.57726 | 0,48763 | 0.22880 | - | | 8 ⁸ | Χa | - | - | - | -7.63330 | ** | | 8 6 | υ ² | - | ~ | 0.00412 | - | -0.00368 | | β ₇ | UX ² | 0.02496 | 0.09913 | 0.23579 | 0.73419 | - | | ß g | ΧΛ _S | -0.01443 | -0.03025 | -0.03469 | -0.02065 | 0.00374 | TABLE B-11 ## COEFFICIENTS FOR ESTIMATING VARIATION IN RESISTANCE FOR VARIATION IN LCG $$\frac{R_T}{\Delta} - \left(\frac{R_T}{\Delta}\right)_{\text{tandard}} = \beta \delta + \gamma \delta^2$$ γ Coefficients $\chi = \nabla^{1/3}/L$ $U = \sqrt{2}i_e$ | Coeff | Hultiplies | Fny= 1.1 | 1.3 | 1.5 | 1.7 | 1.9 | |----------------|-----------------|----------|----------|----------|----------|----------| | Υ1 | 1 | -0.01147 | -0.02147 | - | 0.02789 | 0.05502 | | Ϋ́ | X | - | - | -0.12525 | -0.32487 | -G.15222 | | Ya | រ | 0.00448 | 0.00814 | 0.00337 | -0.00308 | -0.01430 | | Y4 | ΧU | -0.02294 | -0.03942 | -0.01197 | 0.03516 | 0.04318 | | Υ _Б | Xs | 0.56067 | 0.98997 | 0.95193 | 0.93321 | - | | 76 | υ² | +0.00035 | -0.00064 | -0.00037 | - | 0.90096 | | Y7 | ſΧ _S | -0.06164 | -0.11365 | -0.10312 | -0.09722 | 0.01656 | | Υa | xບ ^ອ | 0.00250 | 0.00448 | 0.00278 | - | -0.00347 | FIG.I. EXTENT OF CHINE WETTING FOR PRISMATIC DEADRISE HULLS ## O COMPUTED BY PLANING EQUATIONS (REF.I) TEST DATA (REF.3) FIG. 2. RESISTANCE AND TRIM VS $F_{\overline{V}}$ SERIES 62, L/B=7.0, $\Lambda p/\overline{V}^{2/3}$ =7.0, Δ =100,000 LBS ie = If DEG L/V ^{1/3}= 6,585 C_A= 0.855 THE SECTION OF THE PROPERTY RY SIL SPAN HULL FORM FOR NPL SERIES (MARWOOD AND BAILEY, REF4) F1G. 3. ie = 22.5 DEG AT/Ax =0.13 CA=0.625 L/V 113 = 5.65 FIG. 4. HULL FORM FOR NORDSTROM SERIES (REF ?) ** requirements** ** requirements*** requirement をまず をきる では、 Control of the contro あるなる人 中国 Section of graphs AHPUNDHAMA Pasturitential le * 18.8 DEG A 1/A x = 0.17 Co . 0.614 L/V 1/3 # 6,14 7 変が多く STATE OF THE PERSON NAMED IN 1 生きる HULL FORM FOR DEGROOT SERIES (REF B) FIG. 5. Z THE STREET WINDOWS OF THE STREET STRE HULL FORM FOR SSPA SERIES (L.) NOGREN AND WILLIAMS, REF 9) F1G. 6. **全工工工工工** - L/V ''* 8,50 Ca - 0.655 The section of se 李文 1 ***** (T.) 会まであ The state of s HULL FORM FOR SERIES 64 (YEH, REF 10) FIG. 7 Ē FIG. 8. HULL, FORM FOR SERIES 63 (BEYS, REF 11) English Amilian $L/V^{1/3} = 5.92$ $C_{\Delta} = 3.46$ $i_{\Delta} = 45.0$ $A_{T}/A_{X} = 0.82$ HULL FORM FOR SI'PIES 62 (CLEMENT AND BLOUNT, REF 3) INFLUENCE OF NUMBER OF TERMS IN RESISTANCE EQUATION ON GOODNESS OF FIT FOR F_{ny}=1.5 (118 DATA POINTS) 71 B 10. FIG. II. RANGE OF VARIATION OF i. AS A FUNCTION OF LWL/ $\nabla^{1/3}$ FOR MODEL'S USED IN DEVELOPING RESISTANCE-ESTIMATING EQUATION FIG. 12. RANGE OF VARIATION OF A $_{\rm T}/{\rm A_X}$ AS A FUNCTION OF L $_{\rm WL}/{\rm V}^{1/3}$ FOR MODELS USED IN DEVELOPING RESISTANCE-ESTIMATING EQUATION The second of th THE THE PART OF TH ***** RANGE OF VARIATION OF $L_{ m WL}$ / B AS A FUNCTION OF $L_{ m WL}$ / $abla^{1/3}$ FOR MODELS USED IN DEVELOPING RESISTANCE - ESTIMATING EQUATION F16,13. RANGE OF VARIATION CF 1 AS A FUNCTION OF AT /A FOR MODELS USED IN DEVELOPING RESISTANCE - ESTIMATING EQUATION FJG. 14. はます。 日本は一日本のでは、 金属手掌 さんしょうかん
アルイス・ライン こうかんしんかい おおまからる からしているのか RANGE OF VARIATION OF i_e AS A FUNCTION OF L_{WL}/B_χ FOR MODELS USED IN DEVELOPING RESISTANCE-ESTIMATING EQUATION FIG. 15 RANGE OF VARIATION OF AT /A X AS A FUNCTION OF LWL /BX FOR MODELS USED IN DEVELOPING RESISTANCE - ESTIMATING EQUATION F16, 16. S. Carlotte **設定の関係の関係が出る力を受けられます。「ますりではなってきょうない」とはなってはなっていなってはなっていなってはなっているとなっていましていましていないないでき** FIG. 17. RANGE OF VARIATION OF $\overline{\rm LCG}/{\rm L_{\rm PF}}$ AS A FUNCTION OF ${\rm L_{\rm WL}}/\nabla^{1/3}$ FOR MODELS USED IN DEVELOPING RESISTANCE-ESTIMATING EQUATION DISTRIBUTION OF PERCENT ERROR IN RESISTANCE ACCORDING TO DERIVED RESISTANCE-ESTIMATING EQUATIONS F16, 18. With the 主 T. S. FIG. 190. COMPARISON OF CALCULATED RESISTANCES WITH MEASURED VALUES FOR MODELS OF NPL SERIES AT $F_{n\sigma}$ =1.1 FIG. 19 b. COMPARISON OF CALCULATED RESISTANCES WITH MEASURED VALUES FOR MODELS OF NPL SERIES AT $F_{\Pi V}$ =1.5 FIG. 19c. COMPARISON OF CALCULATED RESISTANCES WITH MEASURED VALUES FOR MODELS OF NPL SERIES AT F_{nv} *1.9 FIG.200. COMPARISON OF PREDICTED RESISTANCE ACCORDING TO DERIVED RESISTANCE-ESTIMATING EQUATION AND TO PLANING EQUATION WITH MEASUREMENTS FOR MODEL 4665 OF SERIES 62. FIG.20b. COMPARISON OF PREDICTED RESISTANCE ACCORDING TO DERIVED RESISTANCE-ESTIMATING EQUATION AND TO PLANING EQUATION WITH MEASUREMENTS FOR MODEL 4666 OF SERIES 62 Marie Marie Committee Comm FIG. 21. EFFECT OF VARIATIONS IN LCG POSITION ON RESISTANCE OF SERIES 62 MODEL 4665 AT L / $\nabla^{1/3}$ = 4.09 (Ap/ $\nabla^{2/3}$ = 7.0) All the state of t FIG. 22. COMPARISONS OF RESISTANCE ESTIMATES FROM EQ (6) WITH RESULTS OF MEASUREMENTS FOR AD-HOC CASES (TABLE VIII) FIG. 23. EFFECT OF VARIATION IN DISPLACEMENT ON ESTIMATED R_{+}/Δ FOR THREE HULLS HAVING DIFFERENT PROPORTIONS FIG.24a. INFLUENCE OF VARIATIONS OF L/V $^{1/3}$ ON R $_{\text{T}}/\Delta$, FROM EQ (6) FOR A PARTICULAR HULL FORM AND THE PROPERTY OF PROPER FIG. 24b. INFLUENCE OF VARIATIONS OF C_Δ ON $R_{T/\Delta}$, FROM EQ (6), FOR A PARTICULAR HULL FORM The same of FIG. 24c. INFLUENCE OF VARIATIONS OF i_θ ON RT/ Δ FROM EQ (6), FOR A PARTICULAR HULL FORM FIG. 24d. INFLUENCE OF VARIATIONS OF A_{\uparrow}/A ON R_{\uparrow}/A , FROM EQ.(6), FOR A PARTICULAR HULL FORM